

751 Acres Protected • Four Public Nature Preserves Created • Guide Book and Hiking Trails Map Published • Land Stewardship and Restoration Efforts Expanded

Reflections from the Executive Director

Families have traditions and experiences all their own that fill their collective memory chest. A tradition that gets repeated every Christmas for my family is our exhausting 24-hour car trip to South Florida followed by the reward of sun, warmth and my parents' hospitality. We leave behind frigid temps, my daughter and son reconnect with their grandparents, and my wife, Heidi, and I shed the work and schedules that define our lives back home. For these two weeks, Florida seems to have very little in common with Door County. The perceived disconnect, however, all but evaporated on our most recent visit. The mission of the Door County Land Trust is to preserve, maintain, and enhance lands that contribute significantly to the scenic beauty, open space and ecological integrity of Door County.

Soon after our arrival, we went to our favorite Naples area beach, Clam Pass, where we discovered an ecological dilemma unfolding. Last summer, a passing hurricane closed off the pass (a small river) that connects the Gulf of Mexico with the biologically-rich backwaters.

Without the steady interaction between the Gulf sea water and the fresh water of the inland bay, the bay was suffering and becoming stagnant. A simple dredging operation could have easily remedied the situation, but local politics got in the way. Citizens and visitors who love this place were becoming increasingly frustrated and decided to take matters into their own hands—and shovels!

One by one, residents and tourists alike, my family included, seized beach shovels and began digging. The goal: to recreate the pass by digging a six-foot deep channel 150 feet long. Ambitious, yes, but the inspirational sight of so many eight-year-olds working alongside eighty-year-olds to restore and preserve a special place was all the motivation anyone needed. By the third day, progress had been made. So much so that the local press arrived and the story was the lead on the evening news and in the morning paper. By the fifth day of digging, it happened; the hand-dug channel succeeded in connecting and mixing the salt and fresh waters.

A deep sense of communal satisfaction permeated the crowd. While we all knew that this was not the final answer to the problems facing Clam Pass, it mattered little. What did matter was the experience of a community coming together to help preserve a cherished place. Despite the fact that I was 1,500 miles away and 60 degrees warmer, this collective effort made Door County and South Florida seem like close, kindred places. The same cooperative spirit that recreated

Clam Pass propels the work of the Door County Land Trust every day and makes it possible for the Land Trust to preserve the beautiful lands and waters that matter the most.

As you will read in this issue of *Landings*, that spirit made 2012 a banner year for your Land Trust as over 750 acres were protected and four new public nature preserves were established. Thank you for picking up your metaphorical shovel and lending a helping hand. Through your partnership and support, Door County will remain an inspiring place for generations to come.

Sincerely,

Dan Burke, Executive Director

The Clearing Folk School class enjoys January's abundant snowfall by exploring the new Heins Creek Nature Preserve on snowshoes on an outing led by Door County Land Trust Executive Director, Dan Burke.

Board of Directors Tim Stone, President Beth Coleman, President-Elect Andy Coulson, Treasurer Jean Barrett, Secretary

Tom Blackwood Mike Brodd Dave Callsen Donna DeNardo Sharon Donegan Jack Finger Cathy Fiorato Jon Hollingshead

Jim Lester Judy Lokken Mark Martin Bryan Nelson Rob Watson Kathy Wolff Karen Yancey

Staff

Dan Burke, Executive Director Terrie Cooper, Land Program Director Laurel Hauser, Director of Charitable Giving Jodi Milske, Stewardship Director Kristi Rice, Office Manager Cinnamon Rossman, Communications Coordinator Julie Schartner, Project Manager Bobbie Webster, Land Stewardship Coordinator

23 N. Fifth Avenue PO Box 65 • Sturgeon Bay, WI 54235 (920)746-1359 • Fax: (920)746-1024 email: info@doorcountylandtrust.org www.DoorCountyLandTrust.org

Cover: Bluebirds at Oak Road Nature Preserve - Photo by Roy Lukes Heins Creek Nature Preserve - Photo by Dennis Connolly Hikers at Kangaroo Lake Nature Preserve - Photo by Julie Schartner

Land Preservation Successes A BANNER YEAR!

2012 was a banner year for the Door County Land Trust as it contained many organizational highs. Some were quantitative, like the most acres protected in a year, the most land deals completed in a year and the most nature preserves established and expanded in a year. Others were qualitative, like the lush native plant habitat returning to restored landscapes or the smiles on the faces of children discovering new

6,625 Acres

hiking trails. They are detailed in the pages ahead and they all count in making Door County a great place to live and play—now and in the future.

1986 1989 1992 1995 1998 2001 2005 2008 2011 2012

Acres Protected by the Door County Land Trust 1 property was purchased to expand the

Lautenbach Woods Nature Preserve.

16 acres were purchased to establish the

Grand View Scenic Overlook and Park.

7 properties were donated to the Land Trust from The Nature Conservancy at Bay Shore Blufflands State Natural Area.

18 properties, totaling 751 acres, were preserved by the Land Trust in 2012, bringing the total number of acres protected by the Door County Land Trust to 6,625.

483 acres were purchased to establish the Schwartz Lake at Shivering Sands Preserve.

3 properties were purchased on Washington Island at Coffey Swamp and Big and Little Marsh State Natural Areas.

A **32-acre** land donation helped create the new Carlson Nature Preserve in the Town of Liberty Grove.

64 acres were added to the Kangaroo Lake Nature Preserve with the purchase of two properties.

A **new 74-acre** nature preserve was established at Heins Creek with the purchase of two properties.

The Places We Protect Kangaroo Lake Nature Preserve

Land Trust Partners with Girl Scouts to Protect Historic Camp

The Kangaroo Lake Nature Preserve was expanded by 64 acres with the recent purchase of two properties including a portion of the Girl Scouts' historic Camp Cuesta property.

The northern half of Kangaroo Lake and its surrounding wetlands, forest, rock outcroppings and pastoral fields, is home to the Land Trust's **Kangaroo Lake Nature Preserve**. The preserve is a refuge for Door County's rare and endangered plants and animals and is also a place of awe-inspiring beauty. In 2012, the Door County Land Trust completed two land purchases here that not only expand the protected acreage of this special place by 64 acres, but add to the impressive collection of partners that have joined forces to care for it.

Partnerships and Kangaroo Lake are synonymous as the idea to establish this preserve in the mid-1990s grew out of a shared vision between the Door County Land Trust, The Nature Conservancy, the Wisconsin Department of Natural Resources, the Kangaroo Lake Association, and many individuals. Over the past 17 years, the list of partners has continued to grow as has the preserve itself. Nearly 700 acres are now under protection and open for public enjoyment.

Add to the list of partners the Girl Scouts of the Northwestern Great Lakes. In 2012, the Door County Land Trust worked with the Girl Scouts to purchase a 32-acre portion of historic Camp Cuesta Girl Scout Camp. The Girl Scouts have retained ownership of the camp "campus" and will continue to operate it as they have in the past. They will have access to the Kangaroo Lake Nature Preserve through the parcel recently purchased by the Land Trust.

"The purchase by the Land Trust helps both organizations fulfill long-term goals," explains Terrie Cooper, Land Program Director for the Door County Land Trust. "The Land Trust is protecting a place of great ecological and scenic value; the Girl Scouts are deriving needed income and will forever be able to use the purchased property for nature exploration and education. It's a win-win scenario."

Additional Purchase Protects Watershed

In addition to the acquisition at Camp Cuesta, the Land Trust recently purchased 32 acres from the Ritger family. The property is located at the north end of the nature preserve and provides an ecological buffer to Peil Creek, a spring-fed stream that empties into Kangaroo Lake and is home to the federallyendangered Hine's emerald dragonfly. The 32 acres of wind-swept fields offer a stretch of pastoral scenery along County EE and provide an ideal entryway into the northern portion of the preserve.

The Ritger family acquired this land in 1995 and has had conservation in mind from the start. "Our family has a great deal of appreciation for the Kangaroo Lake area and is dedicated to doing what we can to protect the integrity of this special place," explains Ed Ritger. "Since we originally purchased this parcel to protect it and be good stewards, it made total sense for us to partner with the Door County Land Trust to make it part of the nature preserve."

Funds for these two Land Trust purchases were made possible through a generous grant from the Knowles-Nelson Stewardship Fund of Wisconsin and through private donations from Door County Land Trust supporters.

Letting Nature Take its Course: Natural Disturbance Enhances Ecological Integrity at Kangaroo Lake

On September 29, 2011, a cyclonic windstorm over Door County produced a microburst that hit the Kangaroo Lake Nature Preserve. Estimated at over 70 miles per hour, the winds reduced the canopy cover of an approximately 10-acre area by almost half, leaving a swath of fallen and uprooted trees and destroying hours of volunteer trail-building work in a matter of moments.

This blowdown and the many other smaller scale blowdowns that occurred are all part of what is known as the 'historic disturbance regime' of this region. A disturbance regime is a

A fallen tree provides the nutrients young saplings need to root.

concept that describes the scale, severity, and return interval of disturbances like fire, wind, flooding, drought, insect or disease outbreak, etc. and/or interactions of the above. Blowdowns of this magnitude are rare occurrences. How does the Land Trust deal with an historic disturbance of this type? In this case, the trail affected was permanently closed for two reasons: one, it would have been very costly and dangerous to clear the affected section of trail to make it safe for visitors, and two, while the Kangaroo Lake Nature Preserve and other Land Trust preserves welcome public use, the Land Trust's primary goal, as defined in our mission statement, is to preserve the ecological integrity of the lands we protect. Attractive or not, these blowdowns play an important role in the ecological health of the forests of this region.

When blowdowns occur, fallen trees create openings in the forest canopy which have many important short and long-term effects. The increased sunlight reaching the forest floor causes increased soil and air temperatures, while the decrease in vegetation generally results in higher soil moisture. These factors stimulate tree

A disturbance regime is a concept that describes the scale, severity, and return interval of disturbances like fire, wind, flooding, drought, insect or disease outbreak, etc. and/or interactions of the above.

regeneration, accelerate cycling of nutrients like nitrogen and carbon, and increase diversity in the understory plant community. The pit and mound topography created by uprooted trees results in microclimatic differences in

hoto by Laurel Hauser

moisture and temperature. These differences significantly affect the establishment and success of tree seedlings and influence the type of tree species that regenerate. Decomposing woody debris is a key factor in the regeneration of white cedar, hemlock and yellow birch. Furthermore, coarse woody debris such as snags (standing dead trees), serves many important functions for wildlife; they provide perches for birds, cavities for bird nests and a source of food for insect-eating birds.

In the case of the Kangaroo Lake Nature Preserve windstorm, letting nature take its course is the best way to ensure the Land Trust's mission of preserving ecological integrity.

What became of the trail system at the Kangaroo Lake Nature Preserve? Thanks to our dedicated volunteers and the purchase of additional lands, a new trail system is installed and ready for visitors. See the new trail map to the right. We invite you to come explore it!

Green Bay Troop 4003 spent a weekend in the Camp Cuesta lodge in January, 2013. The girls enjoyed snowshoeing on new trails and the 'jungle gym' formed by a fallen tree.

Nature's Jungle Gym

For Girl Scouts, Camp Cuesta is synonymous with fun times spent in nature. Since the early 1960s, girls throughout Wisconsin have come here for all-season camping, friendship building, and learning. The new partnership between the Girl Scouts and the Land Trust means that girls at Camp Cuesta will continue to experience the wonders of the Kangaroo Lake Nature Preserve and have opportunities to participate in ongoing restoration projects like an upcoming tree planting activity scheduled for spring.

Take a Hike at the Kangaroo Lake Nature Preserve

Kangaroo Lake Nature Preserve Trail

This past summer, the hiking trail at Kangaroo Lake Nature Preserve increased L in length by more than a half-mile, thanks in part to the purchase of a portion of the neighboring Camp Cuesta Girl Scout Camp. The new loop, designed with help from volunteers, passes through quintessential Door County terrain including juniper fields and young forest with karst features such as crevices and exposed bedrock and high quality northern hardwood forest with beech, sugar maple and northern red oak. Situated atop a plateau that descends over one hundred feet to nearby Peil Creek, the trail, especially in winter and early spring, provides outstanding sweeping views of the surrounding forest and rural countryside. Trails maps to all Door County Land Trust Preserves are available at our offices or online at www.DoorCountyLandTrust.org.

The Places We Protect HEINS CREEK NATURE PRESERVE

A Nature Preserve is Born at Heins Creek

A preserve is born! The Door County Land Trust added a new member to its nature preserve family when it recently completed two land purchases to establish the 74-acre **Heins Creek Nature Preserve**. The new preserve is situated along a ½-mile stretch of Highway 57 midway between Jacksonport and Baileys Harbor and is an essential piece of a wildlife corridor connecting Kangaroo Lake to the west and Lake Michigan to the east. This corridor features a large isthmus of wooded and open sand dunes that reach as high as 50-to-60 feet. It is Heins Creek, however, that truly defines this area and the Land Trust's newest nature preserve.

Shortly after departing the south end of Kangaroo Lake on its relatively short one-mile journey to Lake Michigan, Heins Creek meanders through the entire length of the Land Trust property. Where Heins Creek cuts through the preserve's wooded sand dunes, a serene, almost mystical landscape unfolds. The forest floor is densely populated with an understory of diverse plants. Banks of the creek and surrounding dunes are blanketed with mature stands of hemlock, white cedar, sugar maple, and yellow birch, which tower over the stream, offering shade and cover for trout. Classified as a Class II trout stream, the creek is a popular destination for anglers. Cars parked on either side of the creek along the highway are a sure sign that spring has arrived.

As part of a greater Kangaroo Lake and Heins Creek wildlife corridor, the property provides essential migratory and breeding bird habitat. According to the

Wisconsin Breeding Bird Atlas (www.uwgb.edu/birds/ wbba/), this area contains one of the highest densities of bird species found in the county; over 100 species have been recorded in the Baileys Harbor West quadrant. Protection of the contiguous forest cover throughout this area is vital to protecting our native bird population.

Creating this beautiful and abundant nature preserve would not have been possible without the generosity, vision and patience of two families. The Land Trust acquired the properties from the Widen and Walter/ Williams families, neighbors that agreed to sell their respective property at 50% of its appraised, fairmarket value. These two "bargain sales" were key to the project's success; their donated value was used to match a grant from the Knowles-Nelson Stewardship Fund of Wisconsin, a state program that supports land preservation. In the months ahead, the Land Trust will be working to raise additional funds needed for immediate and ongoing stewardship work at the Heins Creek Nature Preserve and welcomes any contributions earmarked for this use.

"Working with landowners who have a conservation ethic and a deep respect for the lands they own is often the key to a successful project, and this was certainly the case with Heins Creek," states Dan Burke, Land Trust Executive Director. "We now have the opportunity to share this special place with the public and are working hard to establish hiking trails, a parking area, and educational signage. We know that people are anxious to meet the newest member of our preserve family. They won't be disappointed."

Two Urbanites on Heins Creek

Director of Charitable Giving, Laurel Hauser, recounts a conversation with Arnie and Judy Widen about their contribution of land to the Door County Land Trust.

"Hello? Hello? *Hello*? I'll call you right back. We're in an elevator." With Holmesian deduction, I surmised that Arnie and Judy Widen were not, as I had hoped, in Door County. They were, in fact, in downtown Chicago, but would be leaving their 41st floor apartment to return to their home in nearly elevator-bereft Door County the following day. We laughed at the wide extremes of their lives and made plans to meet.

A day or so later, a long, winding driveway led me through beautiful woods and along picturesque Heins Creek to Arnie and Judy's home north of Jacksonport. The Widens had been working with the Land Trust on a bargain sale of part of their property for many, many months; the process of land preservation takes time, patience and a deep commitment to the desired end result. It is always, therefore, interesting to hear about the motivation behind this sort of commitment. Whence begins the "land ethic," as Aldo Leopold would say?

When asked that question, people often speak of a childhood spent on a farm or transformative weeks at summer camp. When Arnie and Judy are asked if wilderness had been an important part of either of their upbringings, they almost choke on the coffee we are enjoying. Arnie laughs and explains that he had "barely seen a tree" during his childhood. Time spent in Colorado during college for Judy and a trip to the Grand Tetons during medical school for Arnie opened their eyes to what land could look like when it wasn't "covered by concrete." And, just as they became, through life's experiences, exposed to other social issues, they also came to understand the moral responsibility we have to care for our environment.

When Judy suggested a trip to Door County shortly before their marriage in 1982, it was met with skepticism on Arnie's part. The fact that they "fell in love with everything about it" and bought

Arnie and Judith Widen stand along Heins Creek on a portion of property they belped the Land Trust preserve.

property here a month later surprised both of them. Since then, they've become deeply committed to their land and to the community. They are both heavily involved with the Midsummer's Music Festival, on whose board Judy sits, and Arnie's recent retirement as Medical Director of the Office of the Illinois Attorney General has allowed him to accept a position on the Land Trust's Membership Committee.

"When Land Trust Board President Tim Stone called us years ago to plant the proverbial seed about preserving this land, it didn't take us long to say 'Absolutely!," recounts Arnie. "We love knowing that this special place will be here, as it is now, when Judy and I are gone. And, we are so pleased to be working with a group like the Land Trust. We've sometimes heard the Land Trust referred to in the third person as 'them' or 'those guys.' At some point it clicked for us that the Land Trust isn't 'those guys,' it's 'us guys!' We are the Land Trust and we can do something good here."

Judy speaks for both of them in saying, "Our lives are so urbanized. It's been interesting for us to discover that knowing a small piece of land intimately and being a part of its care-taking can make it seem large. In comparison, a place like Chicago can seem oddly small. We are grateful for the chance to love this place and to be good stewards of its future."

Life on the Peninsula Centuries Before Europeans Arrived *by Paul Burton*

Centuries ago, long before the white man came, Native Americans roamed and intermittently settled Door County. During spring, summer and fall, they hunted game, fished, and even grew maize. These villages flourished until the cold and snows of winter drove the inhabitants southward to join other tribes in a winter encampment on the Green Bay side of the peninsula, perhaps at Red Banks north of Green Bay.

About 1,300 years ago, one of the most heavily populated villages was located just north of Jacksonport on Heins Creek, a stream that connects Kangaroo Lake to Lake Michigan. It is estimated that at one time as many as 1,000 Native American men, women and children were scattered along the Lake Michigan shoreline, with Heins and nearby Hibbards Creeks (two miles to the south) as their epicenters. The remnants of a burial ground in the area attest to native people living and dying here, and the ground still yields artifacts of their existence.

Many artifacts confirming the Native American settlement at Heins Creek were collected by the late Edward Wells of Forestville. Nearly every weekend during summertime, Ed and his wife, Cass, took their children on expeditions along the Lake Michigan shoreline. Looking for artifacts, they found evidence of Late Woodland (~400 AD to 1,300 AD) Native American

Local historian, Paul Burton, poses at the Heins Creek Nature Preserve with a Native American artifact. The stone ax he carries is representative of the Late Woodland culture that resided along Heins Creek.

cultures. The Wells' collection now resides at Lawrence University in Appleton.

Walk the Heins and Hibbards Creek shoreline today, or wander through the nearby forest, and there is little evidence of the area's rich Native American history but, it is easy to imagine row after row of wigwams set back in the forest along the shoreline, and the plumes of smoke rising from family campfires.

(For more information and fascinating accounts of Native American culture in Door County, see *More Door County Stories...and the Indians who discovered the Door Peninsula* by Paul Burton, Stonehill Publishing, copyright 2007.)

Partners in Preservation Door County Conservation Partners

Stronger Together

Land protection takes place in two distinct phases: Lacquisition and stewardship. In Door County, this often involves more than one organization. Acquiring land requires landowner outreach, fundraising through grants and community appeals and the recording of legal documents. Although arduous, complicated and sometimes lengthy, it is, in the scope of things, relatively short-term. By comparison, stewardship is long-term and involves a property's ongoing, perpetual care and management. Door County is fortunate to have a cadre of conservation organizations approaching these two distinct phases of land protection in one unified way. The Door County Land Trust, The Ridges Sanctuary, The Nature Conservancy, the Wisconsin Department of Natural Resources (DNR) and the United States Fish and Wildlife Service (USFWS) often work together to preserve and care for the most ecologically-valuable lands in the state's most ecologically-diverse county.

On many projects, Door County's conservation partners work to first identify property deserving protection and to then determine which organizations are best suited to do what task. If one group does not have the

Federal and State partners join the Door County Land Trust to tour the Coffey Swamp State Natural Area. They are pictured here in front of an old log home, part of what was once the "Dutch Village" fishing community.

organizational resources at hand when an acquisition opportunity arises, another group may be able to assist or complete the purchase. This is possible because many federal and state grants are able to be transferred or shared among the partnering organizations. Likewise, a party other than the purchaser may be the best owner and long-term steward of a property either due to its resources or because it manages contiguous lands. By partnering together, Door County's conservation organizations have protected thousands of acres in Door County's State Natural Areas (SNAs). According to Terrie Cooper, Land Program Director for the Door County Land Trust, "The bottom line is, we're

Washington Island State Natural Areas

all committed to the same result and we are stronger together. The partnership between the conservation organizations in Door County has become a national model." The following two stories are examples of this partnership at work.

Land protection takes place in two distinct phases: acquisition and stewardship. In Door County, this often involves more than one organization.

Partnerships at Work on Washington and Detroit Islands

Door County's islands are blessed with some of the county's best remaining large blocks of forests, wetlands and undeveloped shorelines. In 2000, The Nature Conservancy, as part of its Great Lakes eco-regional planning, spearheaded a partnership to identify coastal wetlands and forests on the Grand Traverse Islands, and in particular, Washington and Detroit Islands. They searched for hot spots of Great Lakes biodiversity and their efforts, along with work by the Door County Land Trust, resulted in the establishment of the Coffey Swamp, Little Lake, Big and Little Marsh and Detroit Harbor SNAs. SNAs host the best remaining plant and animal communities in Wisconsin. These SNAs include boreal rich fens with floating sedge mats, ridges and swales, cedar swamps, and a freshwater estuary on Detroit Harbor. They provide critical habitat for the federally-endangered Hine's emerald dragonfly, a number of rare orchids, and over 25 state listed species of birds including osprey, bald eagles and Caspian terns.

In 2004 and again in 2007, the DNR, in partnership with the Door County Land Trust, applied for and received two very competitive USFWS Coastal Wetlands Conservation grants to purchase and preserve properties within the islands' newly-established SNAs. Over 4 million dollars of federal funds and matching state funds from the Knowles-Nelson Stewardship Fund have been leveraged with \$200,000 of matching private donations and gifts of land, to result in the protection of over 1,000 acres of the islands' most ecologically valuable lands. These places are now permanently protected and open to the public.

This past autumn, utilizing funds from the two grant programs mentioned above, the Door County Land Trust purchased and protected an additional 50 acres in the Big and Little Marsh and Coffey Swamp State Natural Areas. The Land Trust intends to transfer these lands to the DNR for long-term management as the DNR manages other neighboring properties within these SNAs.

Little Lake State Natural Area

Big and Little Marsh State Natural Area

Partnerships at Work at Woods at Monument Point

During the past year, The Nature Conservancy determined that many properties they've protected throughout Wisconsin would best be managed by, as Conservation Ecologist Mike Grimm says, "good, local land trusts."

The Door County Land Trust was the recipient of seven properties totaling just over 38 acres. The properties are located in the Town of Egg Harbor within the Bay Shore Blufflands State Natural Area. Five of the seven parcels are adjacent to lands already owned by the Door County Land Trust as part of the Woods at Monument Point Nature Preserve.

The Nature Conservancy began conversations with the Land Trust nearly five years ago to discuss how the lands could be most effectively managed and to explore whether it made sense for the Land Trust to become the long-term owner and manager of these properties. According to Grimm, "In this particular situation, for the sake of the land, the Conservancy decided that the Land Trust would be the better owner and caretaker."

Land Trust Stewardship Director, Jodi Milske, agrees. She explained, "Because the Land Trust is already invested in land protection efforts at Woods at Monument Point, it made sense to consolidate the lands under one owner so they can be managed as a whole system."

The 63-acre newly-consolidated preserve is located on the Niagara Escarpment and features a great, high quality forest of sugar maple, beech, cedar and hemlock. Redshouldered hawks, a state-threatened raptor, have been known to nest in these woods. Warblers make a rest stop during migration

Woods at Monument Point

and northern forest birds such as wood and hermit thrushes, red-eyed vireo, and crested flycatchers have found this to be a good place to raise a family. When asked what his wishes are for the recently transferred parcels, Grimm said, "I hope that the Door County Land Trust continues land protection efforts here and that this donation becomes a catalyst to expand the protected acreage. I also hope that this place provides enjoyment for people who visit and fosters interest in understanding the Niagara Escarpment and how it functions."

Milske concurs with Grimm's wishes and adds, "The Land Trust is extremely grateful to The Nature Conservancy for entrusting us with these lands. We'll do our best to make sure they are well cared for."

Stewarding the Lands We Preserve RESTORATION ON OUR NATURE PRESERVES

Land Protection Doesn't End with Land Acquisition; Stewardship is Key to Land Trust Mission

Tn our 26-year history, the Door County Land Trust Lhas worked to permanently protect the "best of the best" of Door County's unique landscapes, places that are home to the largest number of endangered species and communities found anywhere in the Midwest. When we're successful, it often makes the headlines; threatened landscapes saved for public use is heady stuff. There is, however, another equally important component to the Land Trust mission. At the very heart of our mission statement is the phrase "ecological integrity." Our mission is not only to preserve land; it is also to maintain and enhance a healthy, resilient ecosystem.

Once a piece of land is protected, either through a purchase or donations, the "forever" part of our stewardship work begins. Stewardship is, by definition, "the careful and responsible management of something entrusted to one's care." It is an ongoing job, it can be hard work, and the results can take years to see. Yet, it is a responsibility we willingly embrace. As Jodi Milske, our Land Stewardship Director, points out, "Our nature preserves are in many ways like children. They require

"Just my size!" This young Land Trust member greets a healthy oak sapling at the Oak Road Nature Preserve.

a lot of care and can be a lot of trouble, but we approach the responsibility with joy and love."

In some fortunate cases, our preserved lands are so ecologically pristine that all we have to do is maintain the healthy, balanced habitat. In many cases, however, our preserved lands bear the ecological scars of past human activities, scars that have disrupted nature's balance and led to habitat fragmentation and loss of native communities. In these cases, our stewardship responsibility is to enhance the land through restoration. Simply put, restoration is the process of bringing an 'out of whack' ecosystem back to a self-sustaining condition, one where nature can once again 'take its course.'

So how does an ecosystem get 'out of whack?' Clearcut logging of old growth trees and clearing lands for

agricultural use causes obvious and dramatic destruction. But while initially cataclysmic, these impacts are temporary; in a healthy ecosystem, nature will immediately attempt to heal its wounds. Before it can do so, however, an insidious and even more devastating human impact can occur. The void created by the

destruction of native plant species can fill rapidly with non-native invasive species. What was once a rich and diverse community with hundreds or even thousands of different plant species becomes a monoculture of one or a few species. Land that once provided habitat to a great variety of mammals, birds, reptiles, amphibians and insects now houses only a few, if any. Invasive plants initiate a domino effect that ultimately creates an ecological desert. (See page 12: Green is not Always Good.)

Because of the havoc they wreak, control of invasive species is the essential first step in any restoration effort. It is also the cornerstone of more than a dozen active restoration projects underway at Door County Land Trust preserves. Invasive species removal is tedious, difficult, labor-intensive, and often expensive. The good

news is that, in many cases, this is the only large-scale restoration work needed. Nature is resilient. and once the neighborhood bully is out of the picture, native vegetation will move in and coexist as a

A good example may be found in the

restoration of the open fields at the Bay Shore Blufflands Nature Preserve near Carlsville. The native forest

"Our nature preserves are in many ways responsibility with joy and love."

-Jodi Milske, Land Stewardship Director

page show a newly-cut and treated thicket of invasive buckthorn, and the same area after native trees such as aspen, white ash and cherry have begun to grow.

In some cases, restoration involves a more proactive approach, such as planting native trees and shrubs to re-establish forested corridors. This has been our approach at the Oak Road Nature Preserve, where pockets of high quality woodlands were separated by fields converted to agricultural use. When the Land Trust acquired the property, tilling was discontinued. Reconnection of woodland corridors is now being accelerated by selective plantings of a variety of native upland and lowland shrubs and trees to enhance natural succession.

Hundreds of acres of wildlife habitat are balanced community. being actively restored at the Oak Road Nature Preserve. This Kingbird perches on a white pine sapling.

Jodi Milske surveys freshly-cut buckthorn at the Bay Shore Blufflands Nature Preserve (left). After just 2 years, the same scene (right) shows native trees sprouting through the buckthorn treatment area.

Restoration Partners

A lthough Bay Shore Blufflands and Oak Road are two of our largest restoration projects, active restoration at some level is taking place at many of our preserves. How do we find the resources to accomplish it all? The key lies in creating partnerships, joining together with individuals and organizations that share a common vision for the wild places and open spaces of Door County.

Our most fundamental restoration partnership, in fact the very 'hands and soul' of the Land Trust's restoration

program, is our stewardship volunteer corps, the Door Stewardship Alliance (DSA). This intrepid work force collectively contributes more than a thousand hours annually to care for our preserve lands with a passion that transcends inclement weather, blisters, insects,

and even the well-travelled granola bars that are their only tangible reward *(see "Stewardship by the Numbers.")* The success of our stewardship program literally rests on their strong, if weary, shoulders.

Another critical partner in land restoration is neighborhood associations. The Land Trust works closely with the Bay Shore Property Owners Association, the South Lake Michigan Drive Association, the Glidden Drive Association, Lake Forest Park Corporation and others.

Successful restoration on a landscape scale also requires considerable financial support, and this need continues to grow as more land is preserved. Over the past decade, we have received restoration funding assistance from a number of state and federal agencies, including the Wisconsin DNR, the Natural Resource Damage Assessment Fund, the U.S. EPA's Great Lakes Restoration Initiative, the Lakeshore Natural Resources Partnership, and the U.S. Fish and Wildlife Service. These grant awards enable us to hire professional resto-

ration contractors for projects that are beyond the scope of staff and volunteers. Recent examples of grant-funded restoration at Land Trust preserves include:

• Woody invasives and *Phragmites* eradication at Bay Shore Blufflands Nature Preserve

- *Phragmites* eradication from 50 miles of Lake Michigan and Green Bay shoreline, including Sturgeon Bay Ship Canal Nature Preserve and Legacy Preserve at Clay Banks
- *Phragmites* and Reed Canary Grass eradication at White Cliff Nature Preserve
- Buckthorn, *Phragmites* and Narrow-leaved Cattail removal at Kellner Fen Natural Area

2012 Stewardship by the Numbers

- 44 volunteers donated 565 hours to special projects on 25 Nature Preserves and Natural Areas.
- 58 volunteers donated over 516 work hours during 24 Door Stewardship Alliance work days, at 13 different preserves.
- 9 new preserve stewards were welcomed into the Preserve Stewards Program. Preserve stewards routinely visit and monitor Door County Land Trust nature preserves.
- Over **90** Land Trust-protected parcels and preserves were monitored by staff, preserve stewards and other volunteers.
- 15 volunteers attended a chainsaw training course held by the Land Trust.
- All told, $\overline{73}$ stewardship volunteers donated 1047 hours of their time.
- Wetland restoration and reforestation at Oak Road Nature Preserve
- Wetland restoration at Ephraim Preserve at Anderson Pond
- Woody invasives and Spotted Knapweed eradication at Sturgeon Bay Ship Canal Nature Preserve

Applying for and managing the grants and coordinating volunteer efforts takes resources, too. Annual membership contributions from Door County Land Trust members provide critical support.

When our preserved lands are healthy, they keep us healthy, too. They clean our air and water and they provide soul-sustaining beauty. They nourish a whole ecosystem of which we are an integral part. When we pass preserved lands on to future generations, we therefore need to do so with their ecological integrity intact. It is, after all, our mission.

Plants out of Place: Green is not Always Good

Most of us who enjoy nature seek lush, verdant landscapes. It can come as a shock, therefore, to find out that green is not always good. Since the first European settlers began to colonize North America, humans have intentionally or accidentally introduced plant species from other continents, a practice that continues to this day. These species are "plants out of place," and although the majority manage to coexist with native plants (i.e. are not invasive), a number have spread wildly out of control, with devastating consequences for native ecosystems.

The worst invaders possess a number of characteristics that give them a huge competitive advantage over native plant species. They reproduce extravagantly through seeds, runners or underground stolons, they leaf out earlier and keep their leaves later, they are highly tolerant of many soil and moisture conditions, and some even secrete toxins that suppress the growth of other plants. Add to that the absence of natural predators, and you have the perfect picture of a nasty green bully. (It's hard to resist the urge to anthropomorphize invasive plants, although they just hate that.)

Shrubs to Watch Out For!

A dozen or so non-native plant species represent Door County's worst invaders due to the damage they inflict on important and fragile ecosystems. Two of the really bad actors are buckthorn and honeysuckle. European Buckthorn (*Rhamnus cathartica, Rhamnus frangula*) and Exotic Bush Honeysuckle (*Lonicera spp*) are woody, ornamental shrubs that are unfortunately all too familiar to many people. Imported from Eurasia, they were prized for their vigorous growth, extreme hardiness and ability to rapidly form dense hedges. The very attributes so desirable in ornamental plantings are devastating when unleashed into the wild. Both produce an abundance of berries which are avidly consumed by birds. Of little nutritive value to native bird species, the fruit passes through the intestinal tract very quickly and largely undigested (hence, the species name "*cathartica*"), ensuring that the intact seeds are spread over a wide area. Buckthorn and honeysuckle form dense, monotypic (one species) thickets that strangle and kill native shrubs and young trees, and prevent new ones from germinating.

Effective control of these shrubs focuses on first eliminating the mature individuals to prevent further fruit production, followed by eradication of juvenal plants before they can begin to reproduce. The Door County Invasive Species Team (DCIST) was established to educate and assist private landowners on identification and correct control methods for these and other common invasive plants. For more information or to request a property visit, contact DCIST Coordinator Kari Hagenow at dcist1@gmail.com.

By learning to spot invasive species when they first appear, we can prevent minor infestations from becoming uncontrollable. We will continue to provide information about different invasives in future issues of *Landings*. Many other resources are available to preserve visitors and private landowners to assist with identifying and controlling invasive plants. (For more information visit the Door County Invasive Species website: http://map.co.door.wi.us/swcd/invasive/default.htm.)

Two Non-Native Invasives Commonly Found in Door County

Close–up of European buckthorn

Close-up of honeysuckle

Good Neighbors: Innovative Program Helps Neighbors Control Invasive Species in "the 'Hood"

The Bay Shore Property Owners Association (BSPOA) is once again a shining example of land stewardship. This group of private landowners in the Bay Shore Blufflands Nature Preserve neighborhood long ago recognized that invasive species do not respect property lines! BSPOA and the Land Trust formed a partnership aimed at eradicating buckthorn and honeysuckle on a landscape scale. Association members took the initiative to participate in identification and control workshops and then applied their knowledge to their own and their neighbors' properties. In 2008, BSPOA pledged a whopping 400 hours of work to provide in-kind match on a Land Trust restoration grant application. The grant was awarded at full funding, thanks in large part to their strong, hands-on support. In the end, they even exceeded their pledge by more than 100 hours!

This energetic group continues to lead by example with an innovative new incentive program. BSPOA has earmarked \$5,000 to provide financial assistance of up to 50% of cost for BSPOA members who hire a professional, invasives control contractor for buckthorn or honeysuckle removal on their property. The "fifty-fifty" program serves as an effective, creative model for other neighborhood associations in the collective battle against invasive species. (For further details, contact program administrator Dan Mathein at 715-923-5000 or email mathein6126@charter.net.)

CARLSON NATURE PRESERVE

The Places We Protect

Land Donation Extends North Bay Wildlife Corridor and Gives Rise to a New Nature Preserve

The Door County Land Trust was recently the beneficiary of a very generous, 32-acre land donation from Carl and Juanita Carlson. Their gift will forever benefit all of Door County as it establishes the new **Carlson Nature Preserve**.

It was 1977 and Carl and Juanita were in search of a northern Door County property that would help fulfill two of their passions and talents – home design and land restoration. What they discovered, and ultimately purchased, was a 40-acre parcel of picturesque old field along County Q and Woodcrest Road in the Town of Liberty Grove.

The northwest 8-acre portion of the property provided an ideal backdrop for a home that Carl would design and build. Carl is an architect by trade, and in 1978 he and a few of his colleagues began construction. Carl worked in Chicago at the time and would drive up to Door County every weekend to work on the home.

The remaining 32 acres they purchased would be the focus of years of effort to bring life back to what was

Old Stage Road B2-acre Carlson Nature Preserve County Highway Q

once a worn out farm field. It is these 32 acres that are now entrusted to the Door County Land Trust.

Although early settlers had high hopes for agricultural bounty, the Carlson property, like most property in northern Door, has very poor, shallow soil unsuitable for agriculture. The Carlsons envisioned restoring this native land, but before undertaking a large effort, Carl thought it would be wise to have the soil tested. "The soil analysis concluded that our land was essentially dead," Carl recalls. Fortunately, they were undeterred.

Over the subsequent years, the Carlson family planted over 10,000 white pine and cedar trees and countless shrubs of various varieties. And all were hand planted! "We dug out holes by hand because we didn't want the plantings to be in symmetrical rows. I guess it's the architect in me," explains Carl.

Today, these 32 acres are a wonderful mix of meadow and young forest. The wildlife is back, too, This is particularly good news because the new Carlson Nature Preserve borders the North Bay State Natural Area, one of the most biologically diverse and significant wildlife corridors in the State of Wisconsin.

The Door County Land Trust will use the next year to assess and develop plans for the public nature preserve and to continue the hard restoration work the Carlsons initiated. We thank Carl and Juanita for their stewardship of this landscape and for their generosity in making this property available for others to enjoy.

The new 32-acre Carlson Nature Preserve is a result of a land donation from Carl and Juanita Carlson.

2012 YEAR IN REVIEW An Annual Report to Our Membership

INTERVIEW WITH THE PRESIDENT

Tim Stone, our Board President, is a busy man. Between bird watching (small 'b' as in feathered friends), Badger watching (capital 'B' as in basketball and football), hiking, board work for many local non-profits, theater, classes and the occasional symphony concert, he and his wife, Sue, have a full schedule. We managed to catch Tim at a slow moment to talk about his reflections on the past year and his vision for the Door County Land Trust in the year ahead.

Q: Aside from exciting land acquisitions like the Grand View property and Schwartz Lake at Shivering Sands, what's one thing you're most proud of the Land Trust for in the past year?

A: I'm proud of all the great work of the staff and board and Land Trust volunteers. But, without question, I am incredibly proud of the fact that we distributed our new hiking map to 1,600 area school kids from Washington Island down to Southern Door. I

Board President, Tim Stone, pulls the Door County Land Trust wagon in the Olde Ellison Bay Days Parade.

was fortunate to grow up in a time when kids spent all day outdoors. We'd head out in the morning and have to be back home when the Carnation factory whistle blew at noon and 5. Anything we can do to help kids discover the outside world rates high with me.

Q: The work of 2012 means there'll be some new preserves to hike. What tops your list for places to explore in 2013? Do you have a list of birds you haven't seen yet that you're looking for when you go out?

A: I make a concerted effort to visit each property the Land Trust has preserved. Of the new ones, Shivering Sands will need some more exploration. At nearly 500 acres, there's ground I haven't covered. As for birds, I always say I haven't met a bird I didn't like! The spring migration of warblers is really special. Every year is different and a lot depends on the wind, but when the midges hatch, the warblers are usually not far behind. And, when they come, the trees just sing!

Q: When you think about the opportunities and/or challenges the Door County Land Trust has in the near future, what inspires you the most?

A: Without doubt, and I believe I can speak for the entire board in saying this, we are committed to assuring the longterm sustainability of the Land Trust. It takes a lot of resources to do work that will last into perpetuity, work that's this important.

Q: What's one thing you've learned since becoming involved in the Land Trust that you didn't know before? What's one thing you've become most passionate about? What's one thing people might not know but you'd like them to know?

Third graders at Sunrise Elementary School in Sturgeon Bay are excited to get out and explore. Over 1,600 area school children received the Door County Land Trust's hiking trails map in 2012.

A: Well, in that order....I have to say that I did not know how many truly tremendous people support the mission of the Land Trust. As for passion, I am passionate about getting the Land Trust story out. I enjoy giving presentations to area groups through the Speakers Bureau. As for one thing I'd like people to know, that's easy. I'd like them to know of the unsung corps of volunteers who are out on the land each and every week getting their hands dirty, removing invasive species, working to restore the ecological health of our county. That's commitment.

Door County Land Trust supporters line up for the Olde Ellison Bay Days Parade.

2012 FINANCIAL STATEMENT OF THE DOOR COUNTY LAND TRUST

BALANCE STATEMENT AS OF DECEMBER 31, 2012*

Assets

Current Assets	
Checking/Savings	\$493,493
Legal Defense Fund	\$88,712
Pledges and receivables	\$9,926
Prepaid expenses	\$15,823
Total Current Assets	\$607,954
Property and Equipment	
For Operations	\$199,780
Land held for conservation **	\$21,165,611
Investments	
Endowment Fund	\$912,170
Egg Harbor Life Estate Residence	\$1,068,832

TOTAL ASSETS

* This is a preliminary pre-audit Balance Sheet Statement. If you are interested in obtaining our 2012 Audited Financial Statements, we will be happy to provide you a copy upon the audit completion.

Liabilities & Net Assets		
Liabilities		
Accounts payable and accrued expenses	\$64,457	
Notes payable	\$86,658	
TOTAL LIABILITIES	\$151,115	
Net Assets		
Permanently restricted	\$18,048,223	
Temporarily restricted	\$1,078,758	
Unrestricted		
Invested in property and equipment	\$4,142,680	
Designated for legal defense	\$88,712	
Available for operations	\$444,859	

TOTAL NET ASSETS

** Nearly all our Nature Preserve acreage is permanently protected through deed restrictions. The value of these lands as indicated in this financial report is the appraised value of the parcels at the time the Land Trust acquired the properties.

\$23,803,232

Stewardship Endowment Fund

\$23,954,347

As of December 31, 2012

The Land Trust's Stewardship Endowment Fund is a segregated fund designed to provide long-term financial stability to the organization. Because only a portion of the investment returns is available for use, the principal remains intact and will continue to generate funds for the Land Trust far into the future.

Asset Type	Market Value	% of Portfolia
Cash and Equivalents	\$20,554.41	2.25%
Fixed Income	\$413,296.76	45.31%
Equities and Alternatives	\$478,318.97	52.44%
Value as of 12/31/2012	\$912,170.14	100%

The Endowment is managed by Baylake Bank and is governed by the following Board of Trustees: Sharon Donegan Richard Hauser Jeff Ottum Tony Fiorato Jim Lester If you are interested in making a tax-deductible donation to the Endowment, please contact Dan Burke or Laurel Hauser at the Land Trust office, (920)746-1359.

2012 Membership Support by the Numbers

- 250+ individuals volunteered their time leading hikes, taking care of our preserves, helping with mailings, serving on committees and doing the myriad of other tasks needed to keep the Land Trust going!
- **1,506** households made a financial contribution in 2012.
- 223 households made their first gift to the Land Trust in 2012.
- 127 gifts were made online, on our website, in 2012.
- 25 households participated in our Recurring Gift Program. *(See page 17 to join them!)*
- \$43,000 in net proceeds were raised at Land Trust events throughout the year. These gifts directly benefit our land preservation efforts.
- **5** new households included the Door County Land Trust in their estate plans, becoming members of our *Sustainer's Circle*. (See page 19.)

DOOR COUNTY LAND TRUST BOARD OF DIRECTORS

Welcome to... Donna DeNardo

Donna and Tony DeNardo first came to Door County as tent campers in Nicolet Bay at Peninsula State Park. Through the years they despaired over soggy pillows and nighttime raccoon raids, so acquired a condo to spend more time in Door County. Ultimately, they bought property overlooking the Ephraim Swamp and built a home. While living near St. Charles, Illinois, Donna's career was primarily in health care and consulting. As president of Vitalink Pharmacy Services, she took pride in developing a company that pioneered consultative services. Tony managed the warranty service function for Motorola, Inc.,

and together, they raised 2 beautiful, nature-loving daughters, who come back to visit Door County.

Since becoming full-time residents of Door County in 2006, Donna and Tony have enjoyed volunteering at The Ridges Sanctuary and the Door County Land Trust. Donna has been a member of the Door County Land Trust's Membership Committee since 2009. She currently works at Scandia Village as the Senior Living Manager for Independent Living residents.

Welcome to... Mark Martin

Mark first visited Door County in the mid-1970s when traveling with his parents. Today, Door County is a favorite trip destination for Mark and his wife, Sue Foote. Since 1979, Mark and Sue have been the resident managers at Madison Audubon Society's Goose Pond Sanctuary near Arlington in Columbia County. Both worked for the Department of Natural Resources (DNR) where Sue developed the Great Wisconsin Birding and Nature Trail project. Mark worked with the State Natural Areas program from 1982 to 2011 in the Bureau of Endangered Resources and retired at the end of 2011 after a 40-year

career with the DNR. Mark helped secure many US Fish and Wildlife Service Coastal Wetland Grants that assisted the DNR, The Ridges Sanctuary, and the Door County Land Trust in acquiring natural area lands. Mark also helped secure funding to control *Phragmites* on Door County's shorelines. Mark serves on the Door County Land Trust's Land Policy Committee.

Welcome to... Rob Watson

Rob and Judy Watson have long been involved in environmental issues and preservation. The two met in Rockford, Illinois where Rob founded the local chapter of the Sierra Club and Judy worked for the Natural Land Institute. In 1993, Rob's career as an architect offered the opportunity to take a position in Green Bay, leading them to move to Brussels. Once settled in Door County, they grew to appreciate the natural beauty found here. In March 2011, after Rob retired, they joined the Door County Land Trust. For the past two years, Rob has been an active volunteer with the Door Stewardship Alliance, main-

ly working on invasive species eradication in the preserves. Rob also serves on the Land Trust's Facilities Committee and is currently assisting in several projects to improve the Land Trust offices. Rob is honored to serve on the Door County Land Trust Board of Directors and to contribute to the Land Trust mission.

STAFF Farewell 1

Farewell to... Karen Wilkinson

Farewell to... Jim Janning

In 2012, Jim Janning retired from the Door

tenure served on the Land Trust's Finance and

mittee and Endowment Board of Trustees. Jim

brought a wealth of business experience to the

Land Trust, but it is his contagious enthusiasm

and can-do attitude that will be missed most of

County Land Trust Board of Directors. Jim was elected to the board in 2006 and during his

Operations Committee, Membership Com-

The Door County Land Trust said good-bye this year to a friendly and calm presence in its office. After twelve years of working at the Land Trust, Karen Wilkinson embarked on a well-deserved retirement. In her role as administrative assistant, Karen impacted every Land Trust member. She was the cheerful voice that answered the phone, the person who gave timely acknowledgment to membership donations,

handled event registrations, worked in great camaraderie with volunteers and juggled a myriad of other tasks all with aplomb. She had the rare gift of being able to work equally well with details and people. The Land Trust wishes her well and thanks her for her many years of dedicated, exceptional work.

Welcome to... Cinnamon Rossman

Cinnamon Rossman joined the Door County Land Trust in November 2012 as our new Communications Coordinator. Her experience with non-profits in Door County and Milwaukee includes organizing events, coordinating volunteers, publicity, graphic design and more. She is a graduate of Alverno College, Milwaukee, with a BA in English Literature and a BA in Studio Arts. Cinnamon grew up near Mud Lake and remembers playing around the swamp, finding dragonflies, turtle eggs

and antlers. As a Door County native, she has a passion for this place, saying "I wouldn't want to be anywhere else!" She is excited to be working with the Land Trust to protect this place we all love.

all. Jim, along with his wife, Donna, are huge advocates for the protection of the Kellner Fen area northeast of Sturgeon Bay and have been personally involved in the growth of the Land Trust's Kellner Fen Nature Preserve over the past seven years. The Jannings have also been extremely generous in hosting fundraising events and other Land Trust gatherings at their home. We thank Jim for the time and talent he gave the Land Trust as a member of the Board of Directors.

Land Trust mission. 16 Landings - Spring 2013

Two Ways to Support the Door County Land Trust

Donate Online

Donating online is a great way to preserve Door County! Make a gift in someone's honor, make a 'thank you' donation after you've hiked one of our preserves, or renew your annual membership. Whenever the spirit moves you, just visit our website: www.DoorCountyLandTrust.org and click Donate Online. You'll receive a letter from us thanking you for your gift.

Recurring Gifts / Automatic Withdrawals

Our recurring gift option is beneficial to the Land Trust and convenient for you. Your annual support may be split into monthly or quarterly contributions and automatically deducted from a savings or checking account or charged to a credit card. It's quick and easy to set up. Call us for more information or visit our website www. DoorCountyLandTrust.org. Thank you for considering this contribution option.

"Every year when my Door County Land Trust membership renewal request arrived in the mail, I wanted to and intended to contribute at a higher level than the previous year. Some unexpected expense always seemed to occur at the same time, however, and wouldn't allow it. I found a great solution with the

Securring Gift program. I completed the authorization form to allow my annual contribution to be split into monthly payments and automatically deducted (a big plus!) from my checking account. It's helpful for me since I can incorporate my giving into my monthly budget, and it helps the Land Trust to know they will be receiving my gifts on a regular basis."

-Sharon Donegan

Various Views by Marilyn Hansotia

An unfortunate auto accident several years ago gave me the opportunity to see the future through various lenses. Initially my perspective was a short view: learning to use a walker, finding comfortable spots where the multiple chest injuries were peaceful, deciding which book titles I might finally indulge in.

During recovery, focus changed to a longer view: how to re-order priorities, respecting the friendships that were solidified during this time of need and deleting the unnecessary clutter of activities in exchange for those more meaningful. Another challenge was to turn this experience into something positive that might benefit others.

In addition to making a generous financial contribution to protect Grand View, Marilyn acts as the Door County Land Trust's preserve steward at the site. She is shown here at a recent Unitarian Universalist community work party with fellow preserve steward, Bob Judd.

About four years after the accident, Dan Burke, Executive Director of the Land Trust, called together a small group of Land Trust members living in northern Door County to discuss initial efforts to acquire the Grand View property, an iconic landscape in Ellison Bay. Instantly this became my Grand View! What a perfect match for the accident-related insurance payment and my desire to turn adversity into advantage! When I shared this impulsive yet long-simmering idea with Dan, we knew we had each resolved an issue.

My donation gave the Land Trust confidence that there was sufficient interest and backing to pursue the purchase and permanent protection of the Grand View property. It gave me the sense of well-being, the "grand" perspective, I had been seeking since my accident. When I drive by or visit the Grand View today, and especially when I see others enjoying this special place, I know that the idea I had so long ago has been realized.

The Door County Land Trust's Northern Door Field Office has a New Home in Sister Bay

Have you noticed a new sign in Sister Bay? The Door County Land Trust moved its northern Door field office to 10668 N. Bay Shore Drive, just above Passtimes Books. The office is used for meetings and volunteer work parties and houses our northern Door staff. The office is open by appointment and has Door County Land Trust materials available for pick-up at all times. Mail and phone calls should be directed to our main office in Sturgeon Bay.

Calling All Volunteers! Lend Us a Hand

Share your time and talents to help land preservation and have a lot of fun doing it! Join our dedicated cadre of volunteers who help out on our preserves, at outings and events, and in our office. Whether you volunteer for one afternoon or a few times a month, volunteers are an essential component of the success of the Door County Land Trust.

Go to www.DoorCountyLandTrust.org or stop by our office, where you'll find a short questionaire to tell us about your skills and interests. Send it in and we'll give you a call. Thank you!

Do You Have a Car You'd Consider Donating?

The Door County Land Trust staff is always on the move, meeting with landowners, monitoring protected properties and

attending meetings of one sort or another. We are in need of a vehicle to help get us safely from point A to point B. If you have a gently used passenger car you'd be interested in donating, please call our office, (920)746-1359.

CELEBRATING THE PEOPLE AND EVENTS OF YOUR LIFE

The connection between people and the places they love is strong and enduring.

Raymond Cordon 1914 - 2010

In 2010, Raymond Cordon, a man with deep, abiding ties to Door County, passed away. As part of his legacy, he made a bequest to the Door County Land

Trust. According to his daughter, Helen, "Dad always loved the natural side of Door County and he wanted to make sure that this place he loved was protected." Ray grew up in Chicago. He first came to Door County while enlisted in the Coast Guard and set buoys in Death's Door. He spent many summers in northern Door and later brought Helen here during her childhood. They lived both in Ellison Bay and on Rowleys Bay. He loved the water, was a fisherman and an avid downhill skier and participated in the Senior Olympics until he was 88 years old. Although he spent much of his life in Colorado and Arizona, Door County always held a special place in his heart and he returned here to spend the final decade of his life.

Raymond's bequest helped the Door County Land Trust permanently protect the Grand View property in Ellison Bay in 2012. It also benefitted the Door County Land Trust's Endowment Fund. The Door County Land Trust is grateful to Raymond Cordon for his vision and generosity.

Planned gifts, or bequests, are greatly appreciated as are gifts made in a loved one's honor or memory. When you make a gift to the Door County Land Trust in honor of a friend, family member, special event or life of a loved one, your gift will help preserve the places that make Door County special.

Memorials and Tributes

Gifts received between January 1, 2012 and January 31, 2013

In Honor of Gifts In Honor of John & Marion Blake Gerald LeBeau

In Honor of Beth Coleman Tom and Diane Brown

In Honor of their 20th Wedding Anniversary Beth Coleman and Curt Wessel

In Honor of David Drewek Drewek and Kern Families

In Honor of Robert and Liesbeth Fickes on the Birth of Grandaughter Cybele Fickes Christopher Fickes

In Honor of Larry and Cissie Franklin Anne Beach

In Honor of Marsha & Jon Habegger Ron and Chris Donovan

In Honor of Julie and Charlie Imig's 25th Wedding Anniversary Terry and Ginny Foster

In Honor of Cynthia Johnson's Birthday William and Susan Jacobs

In Honor of Barb Kanzler's Birthday Bob and Nancy Richards Jim and Marianne Richards

In Honor of Jerry Krause Krause Family In Honor of Don and Kayval Larson Jen Posanski

In Honor of Paul and Irene Mayer's 50th Wedding Anniversary Michael and Jennifer Faugust

In Honor of Jacob and Madeline Osadjan Cruger Lou and Paula Osadjan

In Honor of Chari and Ham Rutledge's 50th Wedding Anniversary Terry and Ginny Foster

In Honor of Maxine and Clay Schroll Thomas Buske and Anna Phillips

In Honor of the Marriage of Phil and Andrea Stollenwerk Robert Stollenwerk Family

In Honor of Mary and Bill Tolan Sally Tolan

In Honor of Ron and Millie Turner Rick Turner

In Honor of Dr. William J. and Barbara Urbrock's 50th Wedding Anniversary Laurita Maher and Sherwood Johnson

In Honor of Arnie Widen on Father's Day Gene and Sally Chisholm

In Honor of Jock and Karen Wilcox Neiman Family

In Honor of Betty and Don Wilkinson's 65th Wedding Anniversary Bill and Betty Peterson

In Honor of John F. Wilson's Birthday Dan and Pat Kiehnau

Memorials

In Memory of Stephen Becker Dan and Marjorie Andrae

In Memory of Bernal Chomeau Matt and Kathy Andrews

In Memory of Margaret "Peg" Debenham Dave and Barb Debenham Dave and Sarah Debenham Karen Debenham Pete Debenham Maud Galloway

In Memory of Nancy Dieringer Steve and Joan Wilkie

In Memory of Bob Farwell Mary Field

In Memory of Robert and Carol Farwell Robin Farwell Gavin

In Memory of Robert Finger Mike and Judy Brodd Kathleen Finger Arthur and Dee Hopper T.C. and Linda Johnson Ron Klimaitis and Gloria Dougherty Dennis and Diane Kocs David and Danielle Lewcock Ron and Judy Lokken Ron and Sylvi Zigler

In Memory of Tilden and Bernice Gabert Beth Danielson

In Memory of Hans Gerlach Dave and Dana Eick

In Memory of David Gustafson James and Michelle Artman Richard Ault Family Adrianne Busch Thomas and Barbara Cale Jeannette Harrison J. A. Lijewski Gail McCarthy Mary Moore Steve and Linda Sanduski Steven and Barbara Thomas Todd and Karen Trimberger Laurie Uhl

In Memory of Doris Kessel Janice Zmrazek

In Memory of Winifred King Ron and Judy Lokken

In Memory of Dorothy Knueppel Steve and Joan Wilkie

In Memory of John Lees

Kevin and Wendy Bassett Ralph and Kathy Blankenburg Bob Brogan Bob and Nancy Davis Sharon Donegan Ion and Bonnie Hanson Albert and Cynthia Johnson T.C. and Linda Johnson William and Rose Marie Klein Wiley and Roselyn Krapf Ron and Judy Lokken

Bonnie Lund Sally Nesser Bill and Anne Porter Mary Rosecky David and Jan Schrader Gary and Beverly Schulze Mona Simpson David and Barbara Tuch Richard and Jean Wagner Philip and Judith Winkel Dan and Arlene Woelfel Duane and Leslie Youngsteadt

In Memory of Sam Lewis Gloria Eckman Barbara Froemming Angie Kopf Bill and Betty Parsons Peter and Sharon Peshek Malcom and Phyllis Shepherd

In Memory of Jayn Maiken Terry and Ginny Foster

In Memory of Gene Meyer Thomas and Wendy Cooke

In Memory of Pat Miller Tom Jordan and Susan Cubar

In Memory of George and Irene Morris Greg and Terry Morris

In Memory of Charles Nesbitt Dave and Vonnie Callsen Ron Klimaitis and Gloria Dougherty Ron and Judy Lokken Tim and Sue Stone

In Memory of Ann Nick Bob and Liz Dickson Miriam Erickson

In Memory of Pat Olson Madelyn Ostrand

In Memory of Richard Oshiro Cory and Jacqui Farber Gary and Marcia Farber

In Memory of Mark Perry Kerry Perry Kay Siess

In Memory of Nancy Rentsch Arvid and Jan Alvin Howard and Judy Sersen

In Memory of Mike Rosecky

Mary Dahlstrom Gary and Marcia Farber Don and Lynne Luker Jack Travis and Diane Morgan

In Memory of Don Schartner Dave and Vonnie Callsen Ron and Judy Lokken

In Memory of Walter Schoof Donald and Barbara Anders Danny and Bonnie Galginaitis Nancy Kazmierczak Thomas and Linda Konitzer H.W. and Joan Nickel Ed Laster and Mary Roark Frederic Schoof Robert and Claire Schoof Roger and Katherine Schoof Tamara Su Schoof

In Memory of Heidrun Thilenius - Wich Otto and Elsbeth Thilenius

In Memory of Marty Tully Dave and Colette McDonough

In Memory of Ernst and Elsa von Briesen Theodore and Peggy von Briesen

In Memory of Eunice Wolff Dan and Marjorie Andrae

In Memory of John Wyandt Don and Mimi Mayer

Where There's a Will, There's a Way

Planned giving is a great way to share your love for Door County. You can leave a legacy of protected lands for future generations by making provisions for the Door County Land Trust in your estate plans.

For more information on becoming a member of our Sustainer's Circle, please contact Laurel Hauser, Director of Charitable Giving, at (920)746-1359. If you have already named the Land Trust in your estate planning documents, please let us know so we may thank you.

Sustainer Circle Members

Anonymous Anonymous Jean Barrett James and Barbara Blanton Richard and Dorothy Burkhardt Mitch and Jean Leavitt Paul and Fran Burton Ken and Mary Bussard Dave and LaVonne Callsen John and Julie Carpenter Ardis Cermak Dan Collins and Nancy Aten Peter and Beverly Ann Conroy Terrie Cooper Jerry Cross and Jayne Steffens Lyn Dimberg Susan Duffy Donald Fundingsland Llovd and Dottie Gerrits Phil and Marilyn Hansotia Edward and Janet Heveran Dottie Klepp Ron Klimaitis and Gloria Dougherty

Karl and Lucy Klug Jeannie and Dan Kokes Bill Laatsch and Fran Hunter Richard and Roberta Larson Jim and Barbee Lester Ron and Judy Lokken Don and Lynne Luker Ed and Sandy Miller Kenneth and Glenda Miller Rich Propsom and Jane Bruesch Kathrvn Schlott Jim and Judy Schwengel Tom Seagard and Brigitte Kozma Michael and Mary Standish Lee Traven Dale Vanden Houten and Richard Scott John and Karen Wilson John and Karen Yancey Robert Yeomans

Stewarding Our Lands

Denotes **Arbor Vitae Society** (AVS) members. AVS members supported the Door County Land Trust in 2012 at the level of \$500 or more per year and provide the consistency needed to ensure long-term goals.

Welcome to our new supporters! Donor names listed in bold type made their first contribution to the Land Trust in 2012.

Your gift deserves to be acknowledged. If we have made an error, please notify us so we may correct it for future publications.

Benefactor Level \$10,000 and above

Anonymous Barnes, David Callsen, Dave and Vonnie Carla and Ellsworth Peterson Foundation Geyer, Phyllis Hansotia, Marilyn Krebs, Marty and Alice Lester, Jim and Barbee **Ministry Door County Medical Center** Stiehl, Cynthia Stone, Tim and Sue U.S. Fish and Wildlife Service WIDNR State Stewardship Fund

Heritage Level \$5,000-\$9,999

Ambuel, Bruce and Helen American Transmission Company Barker, Ruth Bernal T. Chomeau Private Foundation Boldt, Oscar and Pat Calkins, William and Priscilla Davis, Bob and Nancy Fiedler, Jessie Franklin, Larry and Cissie Gould, Spencer and Barbara Kessler, Dennis and Barbara Kug, Karl and Lucy Lisle, Tom and Bev Schimberg, Joe and Lynda Siebel, Bill and Barbara Turner, John and Judy

Legacy Level

Anonymous Anonymous Anonymous Andrews, Kathy and Matt Baer, Charles and Stephanie Baliszewski, Robin and Riopelle, Maureen Barrett, Jean Batzli, George and Sandra Beadell, Tony and Prilla Becker, Bruce and Patty Becker, Carl and Susan Bell. Steve and Susan Bero, Robert and Judy Black, Jim and Patricia Blacksmith Inn on the Shore Bridenhagen Tree and Landscape, Inc Burkhardt, Richard and Dorothy Burton, Paul and Fran Carl. Rudy and Patricia Conta, Dennis and Deborat Cook, Andrew and Karen Daniel, David and Janet Davis, Dwight and Linda Diekman, Don and Marianne Doerr, David and Marilyn Doneff. Robert and Lvnn **Door County Community Foundation** Door Landscape & Nurserv Eggert, Joel and Paula

Fiorato, Tony and Cathy Friedl. Mike and Carolyn Fundingsland, Donald Gabert. Trent and Salva Guenzel, Elizabeth Haswell, Anthony Hauser, John and Laurel Herlache, John and Nell Herreman, Nita Hitt, Brad and Karol Hislop Family Foundation Hoehn, Jim and Goldberg, Nancy Hollingshead, Jon and Judy Huah and Helena Brogan Foundation James E. Dutton Foundation, Inc Janning, Jim and Donna Keller, Bob and Paula Klein, Michael and Maureen Klimaitis, Ron and Dougherty, Gloria Klua, Jr., Karl Kokes, Jeannie Land Trust Alliance Lanser, Brian and Sue Lewis, William "Red" Licata, Anthony and Judith Lindsay, Bill and Sue Lokken, Ron and Judy Main Street Market Marcon, Fred Mark and Anne Hansen Foundation McDonald, Kevin and Wanda Moegenburg, Pete and Laura Moore, Tom and Kathie Morris, Greg and Terry Natural Resources Foundation Of Wisconsin's C.D. Besadny **Conservation Grant Program** Nell, Patricia Northrop, Steve and Kaaren Olander, Ron and Lori Olson, Bruce and Carol Olson, David and Fritsche, Claire On Deck Clothing Co Pinkert Law Firm LLP

2012 FINANCIAL SUPPORTERS Total cash gifts received during 2012

Place, Sandra Rutabaga Paddlesports LLC Sankey, Peq Sargent, Cindy Schmitz, Michael and Jeanne Scholz, Carl and Ruth Seiler, Lois Silberman, Ann Stanley, Steve and Emmy Steffen, Michael Stiefel, John Stonecipher, Ray The Nature Conservancy Thilenius. Otto and Elsbeth True North Real Estate Van Lanen, Jack and Fran Vieth, Gordon and Rohini von Briesen. Theodore and Peaav Waldburg-Wolfegg, Andreas Walker, Allin and Lockwood, Margaret Walker, William and Sunshine Warch, Rik and Maraot Warner, David and Rose Washington Island Folk Fest Weese-Young, Shirley White Gull Inn Wilson, John and Karen Wisconsin Land Fund of the Greater Green Bay Community Foundation Wolff, Bill and Kathy Youell, Svlvia Zimmer, Frederick

Anonymous Anonymous Anderson, Henry Benson, Adam and Linnea Benson, Don and Mary Lee Bosworth, Bob and Wendy Bramsen, John and Norma Brezan. Barry

Brezan, Barry Brodd, Mike and Judy Brorson, Jon and Linda Buerstatte, Gary and Pepelnjak, Anna Bunning, Jim and Barbara Burke, Dan, Heidi, Makenzie and Nathan **Butler, Jill** Carlson, Ken and Naomi Claggett, Tom and Meg Classen, Peter and Barbara Cole, Roy and Jo Collins, Dan and Aten, Nancy Conroy, Peter and Beverly Ann Cumminas. James and Lisa

Dagon, Russell and Sandy

Dammon, Ronald and Candace DeNardo, Tony and Donna Deutsch, Harold and Regine DeWitt, David and Julie Douthitt. Jack and Zimmer. Michelle Eccles, Bob and Mary Enright, William Fickes, Robert and Liesbeth Finger, Jack and Diane Foote, Peter and Wilson, Robin Foster, Terry and Ginny Frev. Fred and Barb Frudden, Bruce and Grace Fuchs, Marianna Fuhrmann Clark, Kristin and Clark, Stephen Fuhrmann, Don and Barbara Fulkerson, John and Edith Gatherina Waters Conservancy **Gills Rock Stoneware** Glidden Drive Association, Inc. Greenfeldt, Eric and Barbara Hardin, Jo and Adlai Heinemann, Dick and Sharon Hermann. John and Dolores Jacobson, Rod and Jean Johnson, Albert and Cynthia Johnson, David and Mel Johnston, Mike and LeTourneau, Sara Jones. Milo and Joan Keller, Tom and Marge Kimbell, Alan and Anne Kinney, Jim and Susan Klua, Bill and Gretchen Knueppel, Paul and Barbara Kudick, Wayne and Julie Larson, Richard and Roberta Lauter, Charles and Estella Lecv. Jerry and Pam Lecy. Mark and Deana Lewis, Elmer and Ann LFP Design! Loewi, Helen Lukes, Roy and Charlotte Lynch, Rich and Mary Mahlberg, Paul and Marilyn Malonev, Ron and Pam McCarty, Neil and Pat McGurk, Lincoln and Florence McLaughlin, Rick and Joan McMillan, Florence Meissner, David and Marion Miller, Fd and Sandy Molnar, Alex and Lindauist, Barbara Munch. John and Nancy Mverson, Bob and Carla Neumann, William

Niesen, Dan and Penny O'Brien, Frances Olson, Lars and Kelly Olson, Ted and Lady Orner, William Parks, Bob and Cathi Peterson, Scott and Desenis, Judy Petrie, Peter and Lucia Potthoff, Ruth Powley, Kent and Kristin Premier Properties Of Door County Przybylo, H.J. and Sandra Quinnies, Barry and Toska Ross. Mason and Julie Russell. Stan and Dorothy Sandor, Bela and Ruth Schoof, Robert and Claire Schoof, Walter Schwartz, Carl and Barbara Scott, Richard and Vanden Houten, Dale Siegel, Catherine Smythe, Dick and Mary South Lake Michigan Drive Property **Owners Association** Sunnypoint Landscape Surbaugh, William and Cheryl Tatman Foundation Tencate, Chuck and Lana Thilly, Roy and Mary Turriff. Tom and Jo Ann Utley, Bill and Phyllis Walwark, Jim and Polly Watson, Robert and Picken, Judith Weinert, Robert and Joann Weltmer, Gretel Wenberg, David and Brenda Wessel Curt and Coleman Reth Whitney, John and Jane Widder, Tripp and Nancy Wilkie Steve and Joan Witt, Gene and Carmen Wulle-Dugan, Kate Wyman, Anne Zialer, Ron and Svlvi Zimmer, John and Bernie

Steward Level \$250-\$499

Ahlbeck, Dirk and Tracy Alexander, Kenneth and Mary Ellen Allen, Edson and Loretta Alt, Tom and Susan **Apfelbach, G Leonard** Associated Bank Auricchio, Errico Barrie, Tom and Sue Bell, Hugh and Joyce **Bhatheja, Alexis**

Blahnik Investment Group Bleser. Don and Helen Blietz, Bruce and Bev Brian Frisaue Surveys Inc Brown County Graphics Budzak, Lvnn Bultman. Tim and Ruth Bussard, Ken and Marv Capp, Stephen Carpenter, Joe Cellcom Chrismer, Bob and Alice Ciezki, Nancy and Kostecke, Diane Connolly, Dennis and Bonnie Cook, Bill and Bev **Cottage Row Framing and Gallery** Cowan, Karen Czarnecki, Nancy D'Abbraccio. Deanna and Morgan. Barbara DiBuono, John and JoAnn Dickson, Bob and Liz Dineen, Dan and Linda Donovan, Ron and Chris Door Bluff Neighbors Association Door County Eye Associates Door County Ice Cream Factory Door County Nature Works Dougherty, Tom and Linda Drouet, Michael and Christina Dull. Charles and Joanne Eagle Harbor Inn EcoDoor LLC Ecology Sports Edgewood Orchard Galleries Ellison Bay Service Club Erickson, Miriam Fardia, Diane Feist. Tim and Braatz. Laurel Filosa, John and Roach, Cathaleen Fine Line Designs Gallery Fish Creek Kite Company Francik, Jeffrey Fritz, Don Fults. Tim and Marsella Gadient, Richard and Bette Garrity, Dennis and Susan Glenn, Bill and Mardi Goldammer, William and Colette Gousseff, James and Marla Guasta, Joan Guenther, John and Chris Guenzel, Bill and Jo Harbor Ridges Association Hardin, William and Marian Hartman, Bill and Mary Haus, David and Jill Hauser, Richard and Carrie Hayes, Howard and Charlotte

Hedeen, Paul and Arlene Heeringa, Don and Coggin Henderson, Doug and Barbara Hendrickson, Duane and Bonnie Herbert H. Kohl Charities Hildebrand, Mike and Jane Hody, Eugene Holland, Michael Holly, Mike and Deb Horst, Bob and Lorry Ironwood Foundation

"We have enjoyed many Door County Land Trust sites this year... Bay Shore Blufflands, Lautenbach Woods, Oak Road, White Cliff, and Sturgeon Bay Ship Canal Nature Preserves. We're grateful to have these preserves to walk in!" -Chuck and Stephanie Baer, New Members

Jane's Clothing & Accessories Joe Jo's Pizza and Gelato Johnson, T.C. and Linda Jordan. Tom and Cubar. Susan Judd, Robert and Martha Just, Hal and Nancy Kaercher, Ray and Susan Kane, Ralph and Gretchen Karges, Steve and Lvnn Kasper, Michael and Robin Kay, Inger Keller, Frank Klepp, Dottie Kober, Kurt and Kiefer, Abiaail Koehler, Thomas and Christine Krutek, Don and Briaid LaBorde. John and lisa Lacy, Mary Lake Forest Park Corporation Landry, Robert and Stillman, Gertrude Landwehr, John and Marietta Larsen, Bob and Sara Lavell, Stephen and Parker, Chervl Lesica, Mike and Julie Lewis, Llovd Lhost, John and Cynthia Liberty Square Shops Lindahl, Bob Livengood, Susan

Marina, John and Gretchen Martin, Marcia Mazeski, Conrad and Kelly McAninch, James and Susan McCarthy, Chip and Mary Jo McCormick, Maureen McNamara, Daniel and Debby Miller, Bill and Diane Mitchell, Judith Moore, Chris and Sheri Movall, Ed and Chris Muderlak, Ken and Carol Nelson, Joanne Nielsen, Camilla Nooven, Steve and Kristi Nottleson, Neal and Gerry Nusslock, Jim and Nancy Olson. Pat Ottum. Jeff and Barb Out Of The Woods Woodworking Pelto. Mike and Kathy Peninsula Vision Care, LLC Pentecost, Ed and Erny Poiunas, Kathleen Potts. Grea and Marilyn Racker, Stephen and Daphne Reddin, Jon and Marv Reichwald, Harry and Carla Richards. Bob and Nancy Roback, David and Virainia Rodriguez, Ed and Schartner, Michelle Rosecky, Mary Ross Estate Plannina Rothschild, Ann Rutter, James and Mary Sandlund, Dave and Pat Sarosiek, Jim and Diane Sauter, Martha Schaars, Bill and Mary Jo Schaper, John and Susan Schneider. Tom and Sarah Schuldt, John and Moore, Marv Schultz, Craia and Sandy Schwengel, Jim and Judy Shadle, Neil and Lillie Mae Sherman, Gerald and Lipp, Carolyn Shoreline Restaurant Smith. Phil and Katie Stampp, Aurelia Staudenmaier Chiropractic Center Sterner Family Foundation Stonypath LLC Straus, Doug and Suzanne Swanson, John and Deanna Telfer, Lee and Ruth Terra Cottages TR Potterv Voreis, Mark and Lucia

Luker. Don and Lynne

Wagon Trail Campground Walters, Mark and Diane Wanda, Nick and Jane Washinaton Island Bird Festival

Washington Island Ferry Line, Inc Washington Island Ferry Line, Inc Watkins, Norman and Mabel Widen, Arnold and Judith Wilcox, Jock and Karen Wilder, Nick and Keven Wilson, Jim and Betsy Wilson, Jim and Doris Wilson, Nick and Demoly, Marc **Wiltse, Curtis and Roxanne** Wolfenberg, Jim and Janet Wolfgram, Dan and Joan Wood, David and Doughty, Jane Zapffe, Carl and Sandy Zeller, Peter and Lisa Zuhlke. David

Preserver Level \$150 - \$249

Agnew, Bob and Marge Aik. Betty Allen, Mark and Fisher, Judith Anderson, Jim and Jane Anderson, Stefan and Joan Andrae, Dan and Mariorie Bacon, Lee and Inge **Bay Ridge Golf Corp** Beaumont, Susanne Bither. Chuck and Leanne Blackwood. Tom and Joan Blanchard. Don and Pam Blankenburg, Ralph and Kathy Boettcher, Bill and Yvonne Bonk, Mack and Kaczmarek, Lynn Bowman, John and Kav Bovd. Ken and Carol Brogan, Bob Brogan, Julie Brophy, Michael and Debra Brown, Robert and Kathleen Buchholz, Donald and Louise Bultman, David and Marae Bush. Guv and Dorie Caale. Jim and McCabe, Kathy

Campbell. John and Kathy Carmen. Sam and Vicky Christy, Stephen and Jennifer Coleman, Gerald and Wilma Comstock. Warren and Carolyn Cotts. Bill and Wilson. Carol Cotts, Tim and McNally, Patty Craig, Will and Ginny Cramer, Ward and Judy Cross Andrea Cross, Jerry and Steffens, Javne Curtis, Hope Deardorff, Joan Diltz, Peter and Kathy Drake, Merton and Carol Drewek, Michael and Cynthia Dude. Bob and Mary Ann Dukehart, Tad and Andy Egan, Richard and Anne Engelke, Dan and Jean Erdmann, Hank Fallucca. Giacomo and Laurie Fedenia, Sue and Stanley, Jeff Fiddler's Green Fish Creek Moccasin Works Fitzaerald, Pat and Judy Ford, Martin and Hilary Forester, James Frazier, Jay and Alison Froemming, Barbara Gattolin, Frank Gauger, Stephen and Aimee Gesme, John and Person, Colleen Gill. Margaret Gimelli, Giorgio Graham, David and Lizzie Groh. James and Virainia Hanke. Dale and Kathy Hanson, Jon and Bonnie Hansotia, Phil and Marilyn Harlan, Bob and Madeline Hart, Fraser and Meredith Hawley, Robert and Blahnik, Jennifer

Cahan, Jim and Schneider, Linda

Hensge, Bill and Jane

Herrell. Mark and Dempster, Dorene Herrick. Reeder and Barbara Hickey, Dave and Pat Hillner. Ed and Nancy Holland. Jim Holland, Jim and Jackie Holman, Dave and Barbara Hoppa, George and Nancy Hubbard, Ron and Bev Hyde, Jane and Starck, Paulette Ingerson, Quentin and Katy Island Outpost, Ltd Jauauet, Jim and Andrea Johnsonbauah, Richard and Patricia Jordan, Jack and Raeona Kalmbach. Charles and Lois Kaufman, Larry and Marie Kerley. Tom and Marsha Ketterling, Marvin and Rogers, Kaye Kimbell, Bob and Carolyn King, Mark Klein, Herb and Bonnivier, Cal Kosky. Bob and Judy Kress, James Laird, Ben and Rintelman, Mary Jane Laitner. Ted and Nancy Lapp. Beatrice Larson, James and Susan Larson, Paul and Corky Leavitt, Mitch and Jean Lengh, Robert and Carolyn Lewcock, David and Danielle Lewis, Joan Looman, Mike Lundstedt. Tom and Charli Lyons, Timothy and Julie Mabbott, Tom and Lundstrom, Carol Makurat, Phillip Martin, Gary and Sara, Julie Martin, Mark and Foote, Sue McCutcheon, Mike and Windsor McDonough, Dave and Colette McGrath, Maureen

The Grand View Dedication

Annual Membership Gathering

McHolland, Jim and Cass McLeish, Ken and Chris Mead, Chuck Memmen, Jim and Mary Merline, Robert and Linda Michal, Robert Miles, Stan Moeller, Robert and Judie Moline. Ron and Barbara Moon, Alan and Christine Mueller, Paul and Ingrid Mullaney, Pat and Gail Murphy, William and JoAnn Mutchler, Keith and Sherry Neiman, Sara Nelson, Jim and Judi Newkirk, Martha Northwest River Supply Notermann, Tom and Carol Olsen, Lawrence and Lynn Osadian. Lou and Paula Panzer. Fred and Sandy Paschen, Doualas and Terry Peirce, Nancy Jane and Toth, Susan Peshek, Peter and Sharon Porter, George and Kathryn Porter, Marianne Prindle, Peggy Pritchett, Wendell and Kringel, Anne Ranta, Bruce and Lvn Ray. Don and Kathy Remy. Gene and Pat Rentsch, Lothar Rix, Bill and Jerri Rock, Rob and Katie Rosner, June Sabourin, Ed and Nan Sanden, Jim and Kathy Saville, Judith Schanock, David and Kim Schartner, Julie Schaulis, Dan and Cindy Schmuhl, John and Carol Schwartz, Harry and Chris

Seiler, Jeffrey and Sally Sessler, Grea and Kaufman, Dale Ann Simpson, Mona Sleeting, Walter and Gail Stanger, Steven and Arlene Stanley, Jeff and Fedenia, Sue Stoklos, Eleanor Stollenwerk, Jim and Alice Straubel, Carol Stultz, Rich and Jenni Sullivan, Maury and Ann Sutton, Lois Szuberla, Wayne and Geri Tavlor, Ann Taylor, Charles Temple, Vic and Ginny Tranavilli, Bill and Marv Trellue. Ron and Patty Van Gemert, Rob Wahl, Bob and Barba Walker, Richard and Melissa Warnecke, Michael Wiesman, Glen and Kris Wiley, George and Sally Wilkie, Charles and Nancy Wilkinson, Jim and Karen Williams, Lou and Moster, Marv Wilsman, Norman and O'Harrow, Pea Winzenz, Jerold Wise, Karl and Jane Wittenkeller, Al and Judy Wittkowski, Allan and Salick, Linda Wolter, Kirk and Mary Jane Woods, Brian Wrede, Jane Yancey, John and Karen Yanovsky, Rostislay and Hunt, Sally Yard, Albert and Valerie Young, James and Margaret Young, Larry and Kate Ziarnik, David Zuckerman, David and Madsen, Judy Zwick, Kenneth and Hollar, Carol

Partner Level \$35-\$149 Acker, Fred and Cindy Agarwala, Darlene Aicher, Matthew Alexander, Ann Alfred, Larry and Linda Allen, Helen Ames, John and Betty Andera, Eileen Anderson, Bill and Cand

Anderson, Bill and Candy Anderson, Daniel and Dawn Anderson, Jack and Susan Anderson, Linda Anderson, Marv Anderson. Robert and Dorothy Anast, John Armstrong, Lloyd and Susan Asher, Barbara Aufrere-Sebetic, Jacqueline Avram Berk Charitable Fund Of The Greater Green Bay Community Foundation Azure Babel, Jerry Bagby, Martha Baiorek. Ray and Lola Banks, Charles and Marian Banzhaf, Harry and Marylin Barba, Gwynne Barnard, Francha Barta, Bud and Marilyn Bartolini, Susan and McMillan, Michael Bartolini, Vickie Bass, Leroy and Mariorie Bauer, Chuck and Dorothy Bauer. Tim and Barb **Bauer, Tom and MaryAnne** Bearman, Ken and Larsen, Karla Becker, Al and Jane Beeson, Elizabeth

2012 FINANCIAL SUPPORTERS Total cash gifts received during 2012

Bell. David and Mary Benedict. Roger and Christensen. Paula Bennett, Joan Benson, Bill and Donna Berg, Jeff and Jennelle Bera, W. Gerald and Jane Berger, Clyde and Pat Bergaren, Ken and Janet Berk. Avi and Laurie Berkeley, Ted and Ruthe Berkenstock, Jim and Jean Berner, Sally Berto, Doug and Colleen Bezouska. Bob and Marv Binder, Robert and Jeanne Birder, James Blackburn, Bob and Kav Blahnik, James and Judith Blanc, Marae Blei, Norbert Block, Bob and Bonnie Bloedorn, Michael and Lucy Bochek, Rick and Knutson, Bev Bock, Barbara Bock, Edward and Maraie Bohn, Rod and Fileen Bork. Darwin and Barbara Boyd, Nancy Boyer, Wayne and Eleanor Bradley, Jim and Arlene Bradley, Jim and Libby Branson, Beverly Browner, Rick and Janet Brecke, Michael and Titterinaton, Betsv Breseman, Mark and Hillstrom, Jane Bresnahan, Julia Brevina, Bob and Rosenbera, Emily Brickman, Jay and Rita Brink, Don and Loraine Brogan, John and Gisela Brorson, Lois Brotherhood, Randal and Mary Lynn Brown, Karen and Kirk Brown. Tom and Diane Buchanan, John and Ellen Buck, David and Patricia Budic. Peter and Ruth Budzak, Archie and Kathe Bura, Edward and Adrienne Burke, Ned and Mary Burkhardt, Jeff Burlend, Warren and Nancy Burr, Joan Burrows, Don Bykowski, John and Rose Cadwallader, Gary and Sheila Cady, Bonnie

Callebert, Robert Cance, John and Iris Cardiff, Joe and Dot Carey, George and Linda Connelly, Carole and Rylander, Leona Carpenter, John and Julie Cascio, Kathi Casey, Daniel and Barbara Casey, William and Jean Cerny, Lawrence and Eleanor Chapman, Harley and Jean Chaudoir, Bill and Chervl Chelmecki, Tony and Trudy Chowdhury, Mofazzal and Audrey Christensen, John and Mary Christenson, Toni Christiansen, Bruce and Laurie, Susan Ciszewski, Jerry and Elaine **Clay Bay Pottery** Cobb. George and Sharon Cochrane, Peter and Sandy Cohn. Garrett and Myrna Collins. Helen Collins, Marv Come On Inn Conaer, David Conner, Bob and Kathy Conway, Darrell and Susan Conway, Robert and Maureen Cooper, Terrie Corv. William and Marlene Cosmos, Jan Cote. Phil and Miriam Covalt, Robert and Virainia Coventry, Russell and Martha Craia, Richard and Barbara Cramer, Joe and Donna Crocco, Syndi and John Cross, David and Fagan, Joan Crow, Patricia Crummer, Gayle Culver, Chervl Cushina, Jim and Marilyn Dahl, Katie Dahlbera, Daniel and Nancy Dahlman, John and Betty Jo Dalton, Larry and Berman, Lisa Damrow, Roger and Jean Danielson, Dan and Donna Danis, David and Nancy Danz, Grea Dare, Chuck and Karen Davis, Carleton and Kathleen Davis, Michael and Buchanan, Susan Deardorff, Stuart and Robyn Debenham, Dave and Barb DeLona, Paul and Myra

Demarest, Courtie Desotell, Larry and Wied, Debbie Detert, David and Joyce DeVries, Jim and Eleanor Di Iulio. Rav and Helene Dickey, Frances Dickson, Charles Diekman, Karl Diemer, Richard and Pat Differding, James and Dickes, Jim Dinan, Stephen and Joan Dinesen, Niel Dirks, Rich and Sandra Dobbins, Judy and Greaory Doneff, Sarah Doneaan, Sharon Donovan, Tom and Linda Door Pioneer Trailhlazers Snowmobile Club Doualass. Ed and Adele Dovle. Charles and Rita Draeb, Joan Drewek and Kern Families Drev. Robert and Cynthia Dries, Robert Drought. Tom and Bette Dukes, Jack and Joanne Dunworth, Bob and Mary Dupuy, Mark and Toft, Trudy Ealy. Thomas Eastman, Mark Eckman Gloria Edelstein, Daniel Ehlers, D. Todd and Cynthia Ehrfurth, John and Linguist, Ann Eick, Dave and Dana Ekman, Malin Ellis, James and Karen Engberg, Amanda Enal. Rob and Robin Enroth, Marv Ericson, Anne Erskine, Tim and Holly Eskra, Dale Evans, Marae Evans, Tom and Pam Evanson, Robert and Nancy Everett, Curtis and Joan Ewaskowitz, Jeffrey Fagiolo, Joseph and Marv Falk, Kenn Fandrei, Loren Farmer, Michael and Rafal, Nancy Farnan, Laurie Feeney, Barbara Feeney, Robert Felhofer, Myrtle Fentzlaff, Randy and Anne

Ferris, Ken and Beth Fiedler, George and Julie Fink, Bob and Marae Fiore, Beth Flansburg, Ron and Jean Florin, Jack and Gail Foote, Tad and Bosev Forsberg, Bob and Margo Fox. Jim and Luann Fox, Robert and Michele Franceschi, Bruno and Shirley Franceschi, Laura Franz, Jeff and Enas, Ruth Frelly, Michael and Donald Frelly, Richard and Betty Freyman, Bill and Sarah Friedbacher, Chris and Sally Fruncek, John and Betsv Fruncek, Ron and Theresa Fuller. Dan and Lois Furlick. Tony and Chervl Gadient, Stephen and Margaret Garrity, Jerry and Lois Garry, Constance Gaskill, Warren and Sharon Gaston, Bud and Karen Gavin, Robin Farwell Gerrits, Nick and Katherine Gershan, Bob and Jill Gifford, Andrew and Lisa Giles, Richard Gilford Steven Gilson, Michael Gilson, Susan Girman, Thomas and JerriLvn Glessner, Kav Goeppinger, Al and Lynn Goetzinger, Mark and Susan Going Garbage and Recycling Inc. Goldenbogen, Roy and Jan Goldsmith, Robert and Ann Goldstein, Donald and Gail Goodner, Dale and Mary Gordon, Brad and Judy

Gould, Susan Graboves, Joseph Grady, Hildy Graef, Robert and Maude Graff, Jerry and Ann Graul. Tim and Barb Grav. James and Ellen Greaves. Robert and Alison Green. Kathv Greene. Tad and Deb Griffin, Shirley Grota, Carl and Jennifer Grow. Conrad and Marlene Grunau, Anne Guilfoile, Tom and Jeanne Haag, Judy Habschmidt, Jim and Paula Haiman, Nancy Hale, Mary Jean Halverson, Paul Hamilton, James and Mary Ellen Hammen, John and Nancy Hammerberg, Wally and Norma Hammond, Charles Hammond, Garv and Susan Hanney, Rick and Roxanne Hanreddy, Joe and Jami Hansen, Betsv Hansen Doris Hanson, Bob and Gretchen Hardina, Jeff and Ruth Harmer. Ron and Debbie Harmon, George Harsh. David and Ann Hart, Marian Hartmann, Bob and Bonnie Hatch, Mick and Lisa Hauser, Tom and Peggy Hawkins, John **Haves Marketing Services Inc** Hays, Robert Heard, Betty Ann Heath, Bill and Darlene Hebal, Bill and Katie

Heck, Albert Hedguist, Pat and Susan Heier, Richard Heil, Richard and Carol Heim, Paul and Julie Heinecke. Ed and Priscilla Helland, Richard and Nancy Hellstedt, Linda Hellyer, Walter and Jeanee Helm. Marv Helms, Kav Helpern, Leslie Henger, Gary and Jo Ann Henrichs, Melvin and Ruth Hiadon, Rich Hilbert, Ryan and Jessa Hill, Kenneth and Jeannie Hitch, Gregory Hoard, Judith and Ringgenberg, Beth Hobson, Carol Hoft-March, John and Eilene Hogan, Michael and Geske, Janine Hole, Sarah Holey. Mark and Michaela Holub, Greg and Mary Hoover, Robert and Rebecca Hopper, Arthur and Dee Horn. Ronald Houston, Kate Howard Phoebe Howell, Jonathan and Maureen Hubbard, Kenneth and Denice Hubing, Dan and Kathy Hughes, George and Sue Rave Huizenaa, Beth Hultman. Marv and Barb Huntley, Art and Abbott, Ann Ihlenfeld, Bill and Lynn Indiana University Irwin, Harriet Jacobs, Gail Jacobs, William and Susan Janda, Louie and Rosie

Janda, Robert and Dawn Janes, Robert Jarosh, Joe and Sue Jarvis, Eugene and Barbara Jaskunas, Jeremy Jaskungs, Richard and Sharron Jelen, Mike and Annette Jerdee, Ann Johnson, Bill and Cathy Johnson, Charles and Marilyn Johnson, Dale and Michele Johnson, Donna Johnson, Ingert Johnson, Jeff and Sue Johnson, Stan and Sandra Johnson, Tom and Nancy Jondahl, Thor and Darlene Jordal, David and Hinkston, Linda Jurss, Allan and Sue Kalms, Walter and Michelsen, Patsv Kane. Terrence and Judith Kanzler, Barbara Karecki, John and Karin Karlo. Ken and Laurel Kasriel, Paul and Katy Katz, William Kave, Jesse Kearney, Doug and Anne Keefer, Jim and Marv Keen, Dave and Perkins, Judy Keepper, Lester and Julia Keller. Charles and Barbara Keller, Ron and Diane Kellman, Bill and Marianne Kemmler, Mike and Lori Kennard, Kav Kennev-Carter, Carolyn Kepchar, Dennis and Heidi Kepper, Martin and Karen Kibbee. Doug and Jo Kiedrowski. John and Deborah Kiehnau, Dan and Pat Kile. Tom and Lucy

Feast by the Fire

Kina, Paul and Kanani Kiraues, Patricia Kirkham, Kristin Kirkland, Diane Kirkwood, Rhonda Kita, James and Meyers-Kita, Patricia Kiellenberg, Evan and Missy Klatt. Mel and Shirley Klein, Charles and Giaot-Klein, Susan Klein, William and Rose Marie Klenz, Bob and Judy Kluessendorf, Jerry and Lucy Klug Associates, Inc Knill, Jeanette Knoedler, Dan and Riley, Suzanne Knowles, Richard Knox. Merritt and Julie Konkol. Dale and Rebecca Kopecky, Rob and Cheryl Kopf, Angie Krainak Mike Krapf. Wiley and Roselyn Krause, Gerald and Nancy Krause, Tim Kray, Marcia Kretzmann, Conrad and Georgine Krieasmann, Grea and Barbara Krings, Steven Krueger, Dean and Judith Krua, Carol Kubicz, Agnes Kubik Jim and Kathy Kubitz, Jack and Nancy Kufrin, Robert and Lainie Kupper, John and Koestring, Janet Kupsch, David Kuske. Marv Lou Kust, Jason Kwaterski, Mitchell and Carol Laatsch. David and Tara Lacy, Margaret Ladinsky, Jack Lake Michigan Wind and Sun Lana, Merlin

Widening the Circle Lanae. Jeff and Brenda Lappin, Terry and Marilyn Larson. Don and Kavval Lauter and Passananti Families Lawler, Flizabeth LeBeau, Gerald Lee. Jack and Claire Lehman, lim Lembck, Diane Lenehan, Roma Lenius, HL and Sharon Lenke, Robert and Linda Leonard, Marce and Court Leonard. Ralph and Barbara Leporte, Lawrence and Elfriede Levi, John and Jill Lewis, Bill and Janet Liberski, Jou Jou Librizzi, Charles Lindbloom, Dell Lindaren, John and Elsie Lindsay, Ben and Norene Link, David and Carrie Lint, Chervl Liss, Paul and Jan Locher, George and Patricia Lockhart. Alex and Helene Lodae. Ann Longert, Jack and Lyman, Kate Lorenz. Tony and Nancy Loss. Bob and Doris Lott. Peaav Love, Greaory Lovett, Tom and Lundin, Anne Lubbers, Anne Luchterhand, Kubet Lucier. Larry and Jeanne Lundauist, John and Mary Ann Lundquist, Lyle and Barbara Luning, Thomas and Betty

Lurie, Paul and Maraaret

Lutzen, Bob and Val

Lyndahl, Dale and Kay

Lvon. Tom and Barbara

Dining for Open Spaces

2012 FINANCIAL SUPPORTERS Total cash gifts received during 2012

MacKinney, Arthur and Lois MacPhetridge, Louise Madden, Steve and Teri Madel, Melvin and Maraaret Madiaan, Jim and Doris Mallien, Larry and Barbara Maltman, Lizabeth Malzahn, Richard and Mildred Maras, Jeff and Amy Maravilla, Eric and Kelley Marcin, Marietta Marcon, Michael Markelz, Peter Marks, David and Cruice, Kathy Marlett, Myron and Pat Maronek, James and Carole Marsho, James and Nancy Martin, Jack and Pat Martin, Lucy Martin, Steven and Anita Masiak, Corv Mason, Jeffrey and Elsie Mason, Mr and Mrs Ronald Mason, Peq Mathewson, Randy and Karen May, Russ and Susan Mayer, Irene Mayheu, Stephen and Mary Mazza, Peter and Marv McAllister, Greg McKeefry, Bruce and Yeomans, Geoffrey McCluggage, Lee and Sandy McCov, Sharon and Bob McCurdy, Bob McDonald, Marilyn Mellem, Roger and Connie Mever, Gertrud Mever, Marlyn and Betty Michalske, Lee Ann Middleton, Fred and Judy Mielke, Phyl Miller Art Museum Miller, Allen and Dirst, Victoria Miller, Jack and Jane Miller, Jean Miller, Jim Miller, Keith and Christine Miller, Kenneth and Glenda Miller, Marvin and Audrey Mohr. Wayne and Barbara Molitor, Daniel and Tracy Monaghan, Robert and Mueller. Marcia Mooney, Brian and Christina Moore, Craig and Karen Moore, Merlyn and Pamela Moran, Karen and Nicholas Morgan, Ed and Chris Mostek, Irene

Mrazek, Joseph and Janet Mroz. Mitch Mueller. Bill and Jo Ann Mueller, John and Jan Mulligan, Tom and Elaine Munch, Charles and Furchgott, Jane Murphy, John and Dorothea Murphy, Mary Beth Murray, Bob and Faith Murzyn, Estelle Musiel, Tammy Musolf, Gene and Bea Myse, Gordon Nabbefeldt, Scott and Peaav Naber, Sarah Naleway, Wally and Elaine Naples, Grea and Lynn Needelman, Jerry and Margie Nelesen, John and Shirley Nelson, Bruce and Cindy Nelson, Doug and Judy Nelson, Kav Nelson, Ken and Wendy Nelson, Larry and Jane Nelson, Megan Nelson, Randy and Jane Nelson, Rick and Patty Nesser, Sally Neuman, Juliana Neuman, Paul and Carol Newlon, Jesse and Joan Newman, Peter Norfray, John and Diane Olson, Eugene Olson, Lynn O'Mara, Brian and Debbie Omundson, Roy and Gene Orlando, Fred and Carvl Osinski, Ray and Carol Ann Ostrand, Madelyn Ott. Sandra Oxenford, Chuck and Pat Page, Susan Paley, Irving and Vivian Paral, John and Harriet Pardonner, Don and Reninger, Judy Parent, Steve and Marv Parkes, Johanna Parsons, Bill and Betty Parsons, Robin Pasauesi. Lou and Barb Passen, Phil and Greaorich, Barbara Pavne, Don and Carolyn Pedersen, Sverre and Falck, Christine Penny, Chuck and Marilyn Penpek, Art and Elaine **PEO Sisterhood Chapter EE** Pescheret, Marc and Kathleen

Petersen, Sandy Peterson, Fred and Jan Peterson, Lee and Beth Peterson, Susan Phipps, Ken and Diane Pierson, Cal and Trish Pikas, Bruce and Joan Platt, William and Nancy Pletz, Teufel, and DeGrave Family Plinke, Karl and Lainv Ploor, Jerry and Pat Poehlman, Art and Sandra Polacek, Lynn Pope, Rex and Linda Popiel, Michael Porta Melissa Porter, Bill and Anne Porter. Harry and Judy Potter, Rod and Judy Poulton, David and Marlene Powell. Dan and Heather Powers, Joan Powis, Don and Judy Pranae, Phil and Nancy Pratt, Rachel Price. Bill and Doris Protz. Jane Protz, Janet Prout, Steve and Susan Quick, Doug and Karen Quirk, Neil and Susan Rooths, Jack and Susan Radtke, Al and Sue Rakoczy, Joe and Marie Rand, Milton and Jane Rank, Don and Barb Rankin, Jim and JoAnne Ranney, Dave and Wright, Pat Reed, Stephen Reese, Havne and Nancy Reeve, James and Ann Reanier, Paul and Cindy Rentmeester, Tom and Honore Repp. Pete and Shirley

Reynolds, Jean Richards, Jim and Marianne Ries, Jane Ripp, Dan and Karon Risser, Jovce Ritter, Mark and Judy Robinson, Richard and Gail Rockne, Paul and Judy Roaers, Robert and Laura Rooney, Vincent and Jacaueline Rossol. Jim and Evie Rothschild, John Rotilie, John and Susan Rulseh, Ann and Kasper, Tom Rusy, Agnes Rutledge, Ham and Chari Rvan, Bob and Sue Ryan, Caroline Rvan-Hohman, Billie Rvder, Inarid Sadler, Frank and Annie Sajna, Barbara Sandretti, Dick and Sally Sandstrom, Karen Sanford, Lynda Sannes, Randy and Sandy Santilli, Bob and Gloria Sargent, James and Madeleine Saron. Gordon and Dianne Sautebin, Alice Schaefer, John and Sandra Schafer, Michael Scheckler, Bill and Rolliana Schlott, Kathryn Schluter, Ernie and Betty Schmelzer, Steve and Gretchen Schmidt, Bob and Marv Schmidt, Ken and Becky Schmitt, Mark and Sandi Schnedler, Jeannette Schneider, Allan and Betty Schneider, Mike and Cindy Schoof, Tamara Su Schouten, Thomas and Susan

Schrader, David and Jan Schroeder. David and Delores Schulte, Joe and Catherine Schultz, Gwynne Schultz, Jim and Marti Schultz, Richard and Haldane, Diane Schulze, Gary and Beverly Schumacher, Paul and Logerquist, Deb Schuster, Dorothy Schwab, Dennis and Gail Schwartz, Neena Scott. Ron Segaren, Warren and Barbara Sedlacek, Warren and Joan Seeber, Lisa Seefor, Anne Seiler, Ronnie Selke, Esther Serrahn, Janet Serrahn Robin Sessions, David and Frances Seville, Joseph and Linda Shadle, Mary Lou Shadow Lawn Shanahan, Allen and Karen Shappell, Dick and Dorothy Shaw, Allison Shereikis, Richard and Judith Sherman, Art and Jan Shields, Walt and Tiaav Shiels, Joan Sholem, Tank and Susan Shoreline Charters, LLC Shumway, Dean and Bernice Shumway, Steve and Kim Siegel, Ginny and Ross Sieker, Fritz and Van Glarik, Janet Siamann, Peter and Jeannie Skaff, Larry and Franie Skoalund, Bob and Janet Skoasbakken, John and Pat Skrobot, Marie Slight, George and Jean Small, Ron and Christine Smith, Greg and Alice

Smith, Helen Smith, Ken and Nolde, Judy Smith. Lee and Sue Smith, Neil Smith.Jim and Kav Sneeberger, Marion Snowball, W David Soffa. Marauerite Sorensen, Jack and Marianne Sorensen, Larry and Kathleen Sperberg, Elizabeth Spitz, Mike and Sue Stanley, Jerrel and Judy Starck, Joseph and Marv State Farm Insurance, Carol Devault Steger, Kimberly Stein, Harry and Heimerl, Kristine Steiner, Bruce and Carol Stenzel, Garv and Sue Stevens, Kristin Stevenson, Nancy Stobba, Grea and Marian Stock. Tom and Mary Jo Stocking, Patricia Stoelting, Paul and Carol Stowe, Dennis and Kathy Stowell, Janice Strobel, Jeffrey Strupp, Tom and Linda Sucharda, Rick and Sue Sullivan, Bob and Rita Swearnain, John and Sherry Sweeney, Michael and Barbara Swiercz, David and Edith Taillon, Jim and Diane Tanck, Glen and Lou Ann Tank, Rick and Kathy Tarczewski, Eugene and JoAnn Tarkowski, Jim Taylor. Helen Taylor, O.E. and JoAnne Taylor, Rick and Boucher, Karen Tebbutt, Maryan The Linen Press

Thomas, Naomi Thomas, Tom and Maynard, Candice Thompson, Bill and Marti Thompson, Doris Thompson, Margaret Thomsen, Catharina Thornton, Gerry Thorpe, Craig and Diane Thorson, Dale and Nancy Thurow, Dave and Posy Tilton, Dave and Oeler, Paula Timm, Wendy Tincher. Tom and Ethel Tipton, John and Marilyn Tolan, Sally Tonevs, Mike and Carrol Top O The Thumb Snowmobile Club Travis, Jack and Morgan, Digne Treleven, J.T. and Terryl Tuch, David and Barbara Turner, Ron and Millie Tyndall, Jim and Maryann Uhlhorn, Ken and Rori Urbanik, Ron and Maaaie Urbrock, Bill and Barbara Valatka, Ralph and Bryntesen, Jordyce Van De Ven. Richard and Anne Van Dyke, David and Mary Van Dvke. Kieth and Cindv Van Zandt, Mike and Sue Vanderhoof, Tom and Vickey Vartanian. Wally and Mary Kay Vermillion, David and Meg Verni, Vic and Kathie Village Green Lodge Vincent, John and Annette Virlee, Richard and Sharon Vlaming, Lee and Ray Vogel, Mary Voight, Dennis and Lisa Volk, Gregory and Gretta Vopat, James and Theresa Vuksanovic, Rob and Cathy Wade, Lori and Alfred Waldron, John and Merrilee Waldron, Steve and Laura Walesh, Steven Walsh, Bill and Adele Walsh, Sheila Warren, Iver and Kathleen Warth, Robert and Mary Washington Island Lions Club Watson, Al and Maribeth Watson, Cathy Webber Chiropractic Office Weber, Dan and Mary Weber, Frank and Carol Weis. John and Jane

Wellhausen, John and Donna Welter, Bill and Pam Wergin, Dan and Carol Wessel, Joanne Westen, David and Elizabeth Whipple, Thomas and Christine Whitney, Caleb, Ida and Peil, Kristen Whyatt, Nelson and Christine Wiley, Ann Willer. Ed and Marv Williams, Carol Wilson, Doug and Vicki Wilson, Mary Wilson, Todd and Joan Winkler, Lee Winsborough, Hal and Shirley Witanowski, Michael Wittmann, Thomas and Beth Woelfel, Dan and Arlene Woerfel, Carol Woiciechowski, Jim and Mastranaelo, Jane Woodyard, John and Taylor-Woodyard Patricia Wvandt, Dorothv Yahnke, Ross and Mary Jo Yeast, Gary and Barbara Young, K. E. Young, Raymond and Jean Youngsteadt, Duane and Leslie Zatlin, Phyllis Zaug, Jerry and Joan Zehner, Diane Zeldenrust, Lucy Zeller. Dwight and Pamela Zilavy, Jack and Barbara Ziman, Rudy and Shirley Zimmerman. Steve and Jan Zmrazek, Janice Zmuda, Joe Zwicky, Tom **Company Matching Gifts** Anonymous, Microsoft Matching Gifts Program

Program Bruce and Helen Ambuel, Mead Witter Foundation, Inc Lloyd and Susan Armstrong, Pfizer Tom and Kathy Bullermann, Ace Charitable Foundation Kristin Fuhrmann Clark and Stephen Clark, Google Matching Gift Program Jon and Beth Danielson, Windhover Foundation Kurt Kober and Abigail Kiefer, The Clorox Company Foundation Mark and Deana Lecy, ITW Foundation Tom Mabbott, Alliant Energy Foundation Ron and Pam Maloney, Grainger Dennis Rocheleau, GE Foundation Steve and Emmy Stanley, Mead Witter Foundation. Inc

2012 Land Donors

Carlson, Carl and Juanita Weese-Young, Shirley Widen, Arnie and Judith Walter/ Williams Families

2012 Special Gifts

Base Camp Coffee Bay Shore Outfitters Bill and Bev Cook Bridenhagen Tree and Landscape, Inc **Brown County Graphics** DC Floral Door County Tree Tech LLC Door Landscape & Nurserv Flour Girl Patissier Hank Erdmann Bob and Marae Fink Tony and Cathy Fiorato Dan Eggert Gills Rock Stoneware Rick and Roxanne Hanney John and Dolores Hermann Jim Hoehn and Nancy Goldberg The Jensen Family Gretchen Klua Karl and Lucy Klug Marcia Krav Liberty Sauare Shops Ron and Judy Lokken Mike Looman Rov and Charlotte Lukes Madison Avenue Wine Shop Mill Road Gallery Arvid Munson Sandra Murzvn Northwest River Supply Out of the Woods Woodworking Sandra Place Popelka Trenchard Glass **Rick Bochek Computer Service** Sail Door County Savory Spoon Cooking School Lisa Seeber Dave Tilton and Paula Oeler Dale Vanden Houten Theodore and Peggy von Briesen Nick Waldvoael Allin Walker and Maraaret Lockwood Waseda Farms White Gull Inn **Bill and Kathy Wolff**

Join us in thanking our Annual Business Sponsors!

Please support these businesses that support land preservation. And, when you do, please thank them for supporting the Door County Land Trust.

Hard-working Committee and Board Members

Raise a Hand for Land!

New Online Auction Seeks Items to Benefit Land Preservation

The Door County Land Trust is pleased to announce that its popular Annual Membership Gathering Auction will soon be expanded and have a new online component. Details on when the bidding starts and how it works will be shared later this summer. **Right now, however, we need your help!**

We're looking for **one-of-a-kind experiences**, **unique items**, **sought-after services** and **desirable destinations** to raise funds for land preservation and restoration. So, put your thinking caps on and get creative! What do you have to share? If you'd bid on it, chances are someone else would, too!

To get you thinking...

- *Out for a joy ride!* Do you own a vintage car? How about offering a chauffeured outing for two to a Land Trust nature preserve, complete with an old-fashioned picnic lunch?
- *Love kids?* Love kids in nature? Offer a party for eight kids with a nature-based scavenger hunt, games and treats culminating in a jump in the lake.
- **Dream Vacation.** Do you own a condo in Florida, a cottage in Door County or a villa in Spain? Consider donating a week's or weekend's stay.
- *Rah, rah, sis boom bah!* Sports lovers, share your Badger or Packer tickets. We'll make it a multi-day event by finding someone to donate a hotel stay.
- *You take the cake!* If baking is your specialty, offer a cake or pie per month to the lucky bidder.
- *Handy man (or woman) special*. Do you wield a mean hammer or paint brush? Someone surely could use your services.

What's your idea? Please email us at raiseahand@doorcountylandtrust.org and we'll be in touch. Thanks for making something new something special. Deadline for submitting items is May 1, 2013. All proceeds will help us protect more of this county we love. Thank you for raising a hand for land!

Door County Land Trust Speakers Bureau Share the Door County Land Trust with your Organization

Would your civic organization, church group, neighborhood or condominium association be interested in knowing more about land preservation in Door County? A member of our *Speakers Bureau* would be happy to give a presentation about the Door County Land Trust, the places we protect, how and why we protect them, and where to find them. To make an appointment, please call our Office Manager, Kristi Rice at (920) 746-1359 or email info@doorcountylandtrust.org.

2013 Upcoming Events

More about each of these events can be found at www.DoorCountyLandTrust.org.

Door County Land Trust Events:

Dining for Open Spaces • June - December, 2013 Washington Island Land Tour • August 8, 2013 Annual Membership Gathering • August 25, 2013

Other Events of Interest:

Door County Festival of Nature • May 24-25, 2013 Washington Island Bird Fest • May 31 – June 2, 2013 Washington Island Kayak Symposium • June 14 - 16, 2013 Rutabaga's Door County Sea Kayak Symposium • July 12-14, 2013

Autumn Glow, by James Ingwersen

Miller Art Museum This Land is Your Land Exhibit

During November and December 2012, the Miller Art Museum exhibited original artwork by 52 artists with strong connections to Door County. Artists were invited to paint on the Land Trust's nature preserves during the four seasons prior to the exhibition. The show was a huge success and the Door County Land Trust expresses its gratitude to the Miller Art Museum and the participating artists.

Striving for Excellence

We are pleased to announce that in 2012, the Door County Land Trust applied for and was accepted into the Land Trust Alliances' Leadership, Excellence and Advancement Program (LEAP).

LEAP is a national initiative designed to greatly strengthen a participating land trust's capacity and efficiency by demanding excellence in such critical areas as record-keeping, policy development, financial management, and sound and ethical land transactions.

Grants received through LEAP in 2012 allowed the Land Trust to hire summer intern, Tara Jensen, to assist with our recordkeeping system.

Connecting People with Place

Hot Off The Press! Two New Land Trust Publications to Guide Your Next Hike

During 2012, the Door County Land Trust made hiking its nature preserves easier and more enriching. We produced a printed map, "Hiking Trails of the Door County Land Trust," and a 78-page book entitled "A Guide to the Places We Protect." Together, these two pieces offer trail maps, preserve features, scientific and historic facts and personal stories from enthusiastic local conservationists and land owners.

Purchase a copy of the guide book or pick up a free hiking trail map at our Sturgeon Bay or Sister Bay offices. "A Guide to the Places We Protect" will be available for purchase at select businesses throughout the county beginning in May, and on loan through the Door County Public Library system.

Thanks for the Memories

Three generations of the Zima Borski family have explored Door County Land Trust nature preserves. Jill Zima Borski of Islamorada, FL sent us this photo of her son engaged in "catch-andrelease" frog hunting along with the following kind words.

"Exploring the Door County Land Trust nature preserves, protected by generous donations of forward thinking individuals and families, is not taken for granted. We hugely appreciate the availability and stewardship of these amazing lands. Through our numerous visits, my sons have come to appreciate the natural treasures of the home state of their father and grandfathers and to create some wonderful memories."

Do you have any family photos taken at Land Trust nature preserves? We'd love to see and share them! Please consider sending them to info@doorcountylandtrust.org.

Let's Hike! New App for Mobile Devices

Just in time to help combat cabin fever, the Door County Land Trust has unveiled its newly-created Android phone app, *Let's Hike!*. The new *Let's Hike!* app was designed by Land Trust volunteer and former member of the Land Trust board of directors, Jim Kinney. The new phone app is based on a fold-out map published by the Land Trust last summer, and includes Google navigation to direct users to parking areas, as well as trail maps for thirteen of the Land Trust's signature preserves. The app is available free at the Google Play store or see our website for a link to the download.

Josef Borski catching and releasing a Leopard and pickerel frog at the Three Springs Nature Preserve.

EXPLORE THE DOOR Guided Hikes on Our Preserves and Protected Properties

The Land Trust's "Explore the Door" outings offer you the opportunity to visit the beautiful places you've helped protect! All "Explore the Door" outings are free of charge for Land Trust members, but pre-registration is required. To ensure a high-quality hiking experience, registration for "Explore the Door" events is limited. For more information, or to register, please contact Door County Land Trust Communications Coordinator, Cinnamon Rossman at (920) 746-1359 or email explore@doorcountylandtrust.org. You will be emailed a confirmation of your registration and directions to the event. All outings last approximately two hours.

Schwartz Lake Preserve at Shivering Sands April 11, 1 p.m., April 13, 10 a.m.

Legacy Preserve at Clay Banks May 9, 1 p.m., May 11, 10 a.m.

Lautenbach Woods Nature Preserve June 1, 10 a.m.

Ephraim Preserve at Anderson Pond June 13, 1 p.m., June 15, 1 p.m. and 2:30 p.m.

Grand View Scenic Overlook and Park June 20, 1 p.m., June 22, 3 p.m.

Heins Creek Nature Preserve July 11, 1 p.m., July 13, 10 a.m.

Oak Road Nature Preserve August 8, 1 p.m., August 10, 10 a.m.

Bay Shore Blufflands Nature Preserve September 19, 1 p.m., September 21, 10 a.m.

Three Springs Nature Preserve October 17, 1 p.m., October 19, 3 p.m.

White Cliff Nature Preserve November 14, 1 p.m., November 16, 10 a.m.

Heins Creek Nature Preserve December 12, 1 p.m., December 14, 10 a.m.

> Visit www.DoorCountyLandTrust.org for more info about hikes!

The mission of the Door County Land Trust is to preserve, maintain, and enhance lands that contribute significantly to the scenic beauty, open space and ecological integrity of Door County.

PO Box 65 Sturgeon Bay, WI 54235 www.DoorCountyLandTrust.org

FORWARDING SERVICE REQUESTED

A Sandhill crane protects its nest at the Little Lake Nature Preserve. Photo by Ron Maloney